

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
COUNTY: ALCONA							
<i>ALCONA TWP</i>							
01010 ALCONA	19.2947	37.2947	19.2947	37.2947	13.2947	25.2947	
<i>CALEDONIA TWP</i>							
01010 ALCONA	18.7562	36.7562	18.7562	36.7562	12.7562	24.7562	
<i>CURTIS TWP.</i>							
35010 OSCODA	15.8323	33.8323	15.8323	33.8323	9.8323	21.8323	
<i>GREENBUSH TOWNSHIP</i>							
35010 OSCODA	16.4121	34.4121	16.4121	34.4121	10.4121	22.4121	
<i>GUSTIN TWP.</i>							
01010 ALCONA	19.4806	37.4806	19.4806	37.4806	13.4806	25.4806	
35010 OSCODA	18.3716	36.3716	18.3716	36.3716	12.3716	24.3716	
VILLAGE OF LINCOLN <i>HARRISVILLE TWP</i>	26.9506	44.9506	26.9506	44.9506	20.9506	32.9506	
01010 ALCONA	17.8040	35.8040	17.8040	35.8040	11.8040	23.8040	
<i>HAWES TWP</i>							
01010 ALCONA	19.1949	37.1949	19.1949	37.1949	13.1949	25.1949	
VILLAGE OF LINCOLN <i>HAYNES TWP</i>	26.6649	44.6649	26.6649	44.6649	20.6649	32.6649	
01010 ALCONA	17.2628	35.2628	17.2628	35.2628	11.2628	23.2628	
<i>MIKADO TOWNSHIP</i>							
01010 ALCONA	19.3448	37.3448	19.3448	37.3448	13.3448	25.3448	
35010 OSCODA	18.2358	36.2358	18.2358	36.2358	12.2358	24.2358	
<i>MILLEN TWP</i>							
01010 ALCONA	19.2978	37.2978	19.2978	37.2978	13.2978	25.2978	
<i>MITCHELL TOWNSHIP</i>							
68030 FAIRVIEW	20.7034	38.7034	20.7034	38.7034	14.7034	26.7034	
<i>HARRISVILLE CITY</i>							
01010 ALCONA	25.2988	43.2988	25.2988	43.2988	19.2988	31.2988	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
COUNTY: ALGER							
<i>AU TRAIN TWP</i>							
02010 AUTRAIN-ONOTA	22.4840	40.4840	22.4840	40.4840	16.4840	28.4840	
02070 MUNISING	25.9840	43.9840	25.9840	43.9840	19.9840	31.9840	
02080 SUPERIOR CENTRA	30.5940	48.5940	30.5940	48.5940	24.5940	36.5940	
<i>BURT TWP</i>							
02020 BURT TWP.	22.7006	40.7006	22.7006	40.7006	16.7006	28.7006	
<i>GRAND ISLAND TWP</i>							
02070 MUNISING	22.2108	40.2108	22.2108	40.2108	16.2108	28.2108	
<i>LIMESTONE TWP</i>							
02080 SUPERIOR CENTRA	23.6087	41.6087	23.6087	41.6087	17.6087	29.6087	
<i>MATHIAS TWP</i>							
02080 SUPERIOR CENTRA	25.9222	43.9222	25.9222	43.9222	19.9222	31.9222	
<i>MUNISING TWP</i>							
02070 MUNISING	22.9585	40.9585	22.9585	40.9585	16.9585	28.9585	
<i>ONOTA TWP</i>							
02010 AUTRAIN-ONOTA	17.1503	35.1503	17.1503	35.1503	11.1503	23.1503	
<i>Rock River Township</i>							
02080 SUPERIOR CENTRA	24.9687	42.9687	24.9687	42.9687	18.9687	30.9687	
VILLAGE OF CHATHAM	28.9630	46.9630	28.9630	46.9630	22.9630	34.9630	
<i>CITY OF MUNISING</i>							
02070 MUNISING	36.5908	54.5908	36.5908	54.5908	30.5908	42.5908	
COUNTY: ALLEGAN							
<i>ALLEGAN TOWNSHIP</i>							
03030 ALLEGAN	27.9172	45.9172	27.9172	45.9172	21.9172	33.9172	
03070 HOPKINS	28.3672	46.3672	28.3672	46.3672	22.3672	34.3672	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
CASCO TOWNSHIP							
03050 FENNVILLE	25.9559	43.9559	25.9559	43.9559	19.9559	31.9559	
03440 GLENN	21.0559	39.0559	21.0559	39.0559	15.0559	27.0559	
80010 SOUTH HAVEN	27.7924	45.7924	27.7924	45.7924	21.7924	33.7924	
80090 BLOOMINGDALE	30.6070	48.6070	30.6070	48.6070	24.6070	36.6070	
CHESHIRE TOWNSHIP							
03030 ALLEGAN	28.0891	46.0891	28.0891	46.0891	22.0891	34.0891	
80090 BLOOMINGDALE	30.0902	48.0902	30.0902	48.0902	24.0902	36.0902	
CLYDE TOWNSHIP							
03050 FENNVILLE	26.7475	44.7475	26.7475	44.7475	20.7475	32.7475	
UNIT '05'							
03040 WAYLAND UNION	25.2729	43.2729	25.2729	43.2729	19.2729	31.2729	
03070 HOPKINS	26.2729	44.2729	26.2729	44.2729	20.2729	32.2729	
41040 BYRON CENTER	28.6280	46.6280	28.6280	46.6280	22.6280	34.6280	
FILLMORE TOWNSHIP							
03100 HAMILTON	30.2251	48.2251	30.2251	48.2251	24.2251	36.2251	
70350 ZEELAND	31.2551	49.2551	31.2551	49.2551	25.2551	37.2551	
GANGES TWP							
03050 FENNVILLE	22.9885	40.9885	22.9885	40.9885	16.9885	28.9885	
03440 GLENN	18.0885	36.0885	18.0885	36.0885	12.0885	24.0885	
GUNPLAIN TWP							
03010 PLAINWELL	26.4798	44.3683	26.4798	44.3683	20.4798	32.3683	
03060 MARTIN	25.4798	43.4798	25.4798	43.4798	19.4798	31.4798	
08010 DELTON KELLOGG	20.5103	38.5103	20.5103	38.5103	14.5103	26.5103	
HEATH TWP							
03030 ALLEGAN	28.9295	46.9295	28.9295	46.9295	22.9295	34.9295	
03100 HAMILTON	29.7812	47.7812	29.7812	47.7812	23.7812	35.7812	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
HOPKINS TWP							
03040 WAYLAND UNION	27.2611	45.2611	27.2611	45.2611	21.2611	33.2611	
03060 MARTIN	26.2611	44.2611	26.2611	44.2611	20.2611	32.2611	
03070 HOPKINS	28.2611	46.2611	28.2611	46.2611	22.2611	34.2611	
VILLAGE OF HOPKINS HOPKINS	34.6610	52.6610	34.6610	52.6610	28.6610	40.6610	
LAKETOWN							
03080 SAUGATUCK	25.1231	42.0815	25.1231	42.0815	19.1231	31.1231	
03100 HAMILTON	28.2510	46.2510	28.2510	46.2510	22.2510	34.2510	
70020 HOLLAND	26.2310	44.2310	26.2310	44.2310	20.2310	32.2310	
LEE TOWNSHIP							
03030 ALLEGAN	25.8281	43.8281	29.8281	47.8281	19.8281	31.8281	
03050 FENNVILLE	23.1781	41.1781	27.1781	45.1781	17.1781	29.1781	
80090 BLOOMINGDALE	27.8292	45.8292	31.8292	49.8292	21.8292	33.8292	
LEIGHTON TWP							
03040 WAYLAND UNION	26.7768	44.7768	26.7768	44.7768	20.7768	32.7768	
08050 THORNAPPLE-KELL	29.1319	47.1319	29.1319	47.1319	23.1319	35.1319	
41050 CALEDONIA	29.1319	47.1319	29.1319	47.1319	23.1319	35.1319	
MANLIUS TWP							
03050 FENNVILLE	26.9277	44.9277	26.9277	44.9277	20.9277	32.9277	
03100 HAMILTON	30.4294	48.4294	30.4294	48.4294	24.4294	36.4294	
MARTIN TWP							
03010 PLAINWELL	28.8826	46.7711	28.8826	46.7711	22.8826	34.7711	
03060 MARTIN	27.8826	45.8826	27.8826	45.8826	21.8826	33.8826	
VILLAGE OF MARTIN MARTIN	36.8435	54.8435	36.8435	54.8435	30.8435	42.8435	
MONTEREY TOWNSHIP							
03030 ALLEGAN	29.4037	47.4037	29.4037	47.4037	23.4037	35.4037	
03070 HOPKINS	29.8537	47.8537	29.8537	47.8537	23.8537	35.8537	
03100 HAMILTON	30.2554	48.2554	30.2554	48.2554	24.2554	36.2554	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
<i>Otsego Township</i>							
03010 PLAINWELL	26.1928	44.0813	26.1928	44.0813	20.1928	32.0813	
03020 OTSEGO	26.1928	44.1928	26.1928	44.1928	20.1928	32.1928	
03030 ALLEGAN	26.7428	44.7428	26.7428	44.7428	20.7428	32.7428	
03060 MARTIN	25.1928	43.1928	25.1928	43.1928	19.1928	31.1928	
03060 TR-MARTIN DEBT	25.1928	43.1928	25.1928	43.1928	19.1928	31.1928	
<i>OVERISEL</i>							
03100 HAMILTON	30.9648	48.9648	30.9648	48.9648	24.9648	36.9648	
70350 ZEELAND	31.9948	49.9948	31.9948	49.9948	25.9948	37.9948	
<i>SALEM TWP</i>							
03070 HOPKINS	30.7489	48.7489	30.7489	48.7489	24.7489	36.7489	
03100 HAMILTON	31.1506	49.1506	31.1506	49.1506	25.1506	37.1506	
70190 HUDSONVILLE	32.1506	50.1506	32.1506	50.1506	26.1506	38.1506	
70190 HUDSONVILLE	32.1506	50.1506	32.1506	50.1506	26.1506	38.1506	
70350 ZEELAND	32.1806	50.1806	32.1806	50.1806	26.1806	38.1806	
<i>SAUGATUCK TWP</i>							
03050 FENNVILLE	24.4747	42.4747	25.5747	43.5747	18.4747	30.4747	
03080 SAUGATUCK	24.8485	41.8069	25.9485	42.9069	18.8485	30.8485	
03100 HAMILTON	27.9764	45.9764	29.0764	47.0764	21.9764	33.9764	
<i>TROWBRIDGE TWP</i>							
03020 OTSEGO	24.8696	42.8696	24.8696	42.8696	18.8696	30.8696	
03030 ALLEGAN	25.4196	43.4196	25.4196	43.4196	19.4196	31.4196	
80110 GOBLES	26.7207	44.7207	26.7207	44.7207	20.7207	32.7207	
<i>VALLEY TOWNSHIP</i>							
03030 ALLEGAN	26.0843	44.0843	26.0843	44.0843	20.0843	32.0843	
03050 FENNVILLE	23.4343	41.4343	23.4343	41.4343	17.4343	29.4343	
<i>WATSON TWP</i>							
03020 OTSEGO	26.7397	44.7397	27.7397	45.7397	20.7397	32.7397	
03030 ALLEGAN	27.2897	45.2897	28.2897	46.2897	21.2897	33.2897	
03060 MARTIN	25.7397	43.7397	26.7397	44.7397	19.7397	31.7397	
03070 HOPKINS	27.7397	45.7397	28.7397	46.7397	21.7397	33.7397	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
WAYLAND TOWNSHIP							
03040 WAYLAND UNION	25.1565	43.1565	25.1565	43.1565	19.1565	31.1565	
08050 THORNAPPLE-KELL	26.1390	44.1390	26.1390	44.1390	20.1390	32.1390	
CITY OF ALLEGAN							
03030 ALLEGAN	41.4934	59.4934	41.4934	59.4934	35.4934	47.4934	
DOUGLAS CITY							
03080 SAUGATUCK	35.3449	52.3033	36.4449	53.4033	29.3449	41.3449	
FENNVILLE CITY							
03050 FENNVILLE	33.9715	51.9715	33.9715	51.9715	27.9715	39.9715	
CITY OF HOLLAND - ALLEGAN							
03100 HAMILTON	38.7208	56.7208	38.7208	56.7208	32.7208	44.7208	
70020 HOLLAND	36.7008	54.7008	36.7008	54.7008	30.7008	42.7008	
CITY OF OTSEGO							
03020 OTSEGO	37.5178	55.5178	37.5178	55.5178	31.5178	43.5178	
CITY OF PLAINWELL							
03010 PLAINWELL	39.9096	57.7981	39.9096	57.7981	33.9096	45.7981	
SAUGATUCK CITY							
03080 SAUGATUCK	36.9368	53.8952	38.0368	54.9952	30.9368	42.9368	
SOUTH HAVEN CITY VAN BURE							
80010 SOUTH HAVEN	37.5640	55.5640	37.5640	55.5640	31.5640	43.5640	
CITY OF WAYLAND							
03040 WAYLAND UNION	40.7590	58.7590	40.7590	58.7590	34.7590	46.7590	
COUNTY: ALPENA							
ALPENA TOWNSHIP							
04010 ALPENA	22.4979	40.4979	22.4979	40.4979	16.4979	28.4979	
Green Township							
04010 ALPENA	22.6042	40.6042	22.6042	40.6042	16.6042	28.6042	
60020 HILLMAN	21.5542	39.5542	21.5542	39.5542	15.5542	27.5542	
VILLAGE OF HILLMAN	31.3080	49.3080	31.3080	49.3080	25.3080	37.3080	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
LONG RAPIDS TWP							
04010 ALPENA	24.3993	42.3993	24.3993	42.3993	18.3993	30.3993	
<i>Maple Ridge Township</i>							
04010 ALPENA	21.4735	39.4735	21.4735	39.4735	15.4735	27.4735	
OSSINEKE TWP							
04010 ALPENA	22.5659	40.5659	22.5659	40.5659	16.5659	28.5659	
SANBORN TWP							
04010 ALPENA	22.5436	40.5436	22.5436	40.5436	16.5436	28.5436	
<i>Wellington Township</i>							
04010 ALPENA	22.1112	40.1112	22.1112	40.1112	16.1112	28.1112	
60020 HILLMAN	21.0612	39.0612	21.0612	39.0612	15.0612	27.0612	
WILSON TWP							
04010 ALPENA	21.5571	39.5571	21.5571	39.5571	15.5571	27.5571	
CITY OF ALPENA							
04010 ALPENA	37.8159	55.8159	37.8159	55.8159	31.8159	43.8159	
COUNTY: ANTRIM							
BANKS TOWNSHIP							
05035 CENTRAL LAKE	18.4981	36.4981	18.4981	36.4981	12.4981	24.4981	
05065 ELLSWORTH	19.3981	37.3981	19.3981	37.3981	13.3981	25.3981	
15050 CHARLEVOIX	21.4960	39.4960	21.4960	39.4960	15.4960	27.4960	
VILLAGE OF ELLSWORTH ELLSWORTH	30.3981	48.3981	30.3981	48.3981	24.3981	36.3981	
CENTRAL LAKE TWP							
05035 CENTRAL LAKE	19.1453	37.1453	21.1453	39.1453	13.1453	25.1453	
05065 ELLSWORTH	20.0453	38.0453	22.0453	40.0453	14.0453	26.0453	
VILLAGE OF CENTRAL LAKE CENTRAL LAKE	31.1453	49.1453	33.1453	51.1453	25.1453	37.1453	
CHESTONIA TWP							
05010 ALBA	23.4727	41.4727	24.4727	42.4727	17.4727	29.4727	
05070 MANCELONA	23.6732	41.6732	24.6732	42.6732	17.6732	29.6732	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
CUSTER TWP							
05040 BELLAIRE	21.0732	39.0732	23.0732	41.0732	15.0732	27.0732	
05070 MANCELONA	22.6732	40.6732	24.6732	42.6732	16.6732	28.6732	
ECHO TOWNSHIP							
05035 CENTRAL LAKE	19.0281	37.0281	19.0281	37.0281	13.0281	25.0281	
05040 BELLAIRE	19.9312	37.9312	19.9312	37.9312	13.9312	25.9312	
15060 EAST JORDAN	22.2842	40.2842	22.2842	40.2842	16.2842	28.2842	
ELK RAPIDS TOWNSHIP							
05060 ELK RAPIDS	18.8312	36.8312	19.9812	37.9812	12.8312	24.8312	
VILLAGE OF ELK RAPIDS	31.0193	49.0193	32.1693	50.1693	25.0193	37.0193	
FOREST HOME TWP							
05040 BELLAIRE	20.4127	38.4127	21.6627	39.6627	14.4127	26.4127	
VILLAGE OF BELLAIRE	36.9070	54.9070	38.1570	56.1570	30.9070	42.9070	
HELENA TOWNSHIP							
05070 MANCELONA	23.0635	41.0635	24.5635	42.5635	17.0635	29.0635	
JORDAN TWP							
05035 CENTRAL LAKE	17.5281	35.5281	17.5281	35.5281	11.5281	23.5281	
15020 BOYNE CITY	19.4781	37.4781	19.4781	37.4781	13.4781	25.4781	
15060 EAST JORDAN	20.7842	38.7842	20.7842	38.7842	14.7842	26.7842	
KEARNEY TWP							
05035 CENTRAL LAKE	18.6580	36.6580	19.9080	37.9080	12.6580	24.6580	
05040 BELLAIRE	19.9111	37.9111	21.1611	39.1611	13.9111	25.9111	
VILLAGE OF BELLAIRE	36.4054	54.4054	37.6554	55.6554	30.4054	42.4054	
MANCELONA TOWNSHIP							
05070 MANCELONA	22.1725	40.1725	24.1725	42.1725	16.1725	28.1725	
VILLAGE OF MANCELONA	36.7925	54.7925	38.7925	56.7925	30.7925	42.7925	
MILTON TOWNSHIP							
05060 ELK RAPIDS	19.3239	37.3239	20.0874	38.0874	13.3239	25.3239	
STAR TWP							
05010 ALBA	24.9247	42.9247	24.9247	42.9247	18.9247	30.9247	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
TORCH LAKE, ANTRIM CTY,MI							
05035 CENTRAL LAKE	17.5281	35.5281	19.7781	37.7781	11.5281	23.5281	
05060 ELK RAPIDS	18.4812	36.4812	20.7312	38.7312	12.4812	24.4812	
WARNER							
05010 ALBA	22.8977	40.8977	22.8977	40.8977	16.8977	28.8977	
15020 BOYNE CITY	22.5451	40.5451	22.5451	40.5451	16.5451	28.5451	
15030 BOYNE FALLS	22.6951	40.6951	22.6951	40.6951	16.6951	28.6951	
69020 GAYLORD	21.5621	39.5621	21.5621	39.5621	15.5621	27.5621	
COUNTY: ARENAC							
ADAMS TWP							
06050 STANDISH STERLIN	27.2301	45.2301	28.2301	46.2301	21.2301	33.2301	
ARENAC TWP							
06010 ARENAC EASTERN	25.5842	43.5842	25.5842	43.5842	19.5842	31.5842	
06020 AU GRES SIMS	22.7442	40.7442	22.7442	40.7442	16.7442	28.7442	
06050 STANDISH STERLIN	27.1342	45.1342	27.1342	45.1342	21.1342	33.1342	
AUGRES TWP							
06020 AU GRES SIMS	26.7019	44.7019	26.7019	44.7019	20.7019	32.7019	
CLAYTON TWP							
06010 ARENAC EASTERN	26.6731	44.6731	27.6731	45.6731	20.6731	32.6731	
06050 STANDISH STERLIN	28.2231	46.2231	29.2231	47.2231	22.2231	34.2231	
35040 WHITTEMORE PRES	21.1290	39.1290	22.1290	40.1290	15.1290	27.1290	
DEEP RIVER TWP							
06050 STANDISH STERLIN	27.2388	45.2388	28.2388	46.2388	21.2388	33.2388	
VILLAGE OF STERLING	35.2388	53.2388	36.2388	54.2388	29.2388	41.2388	
LINCOLN TWP							
06050 STANDISH STERLIN	27.2495	45.2495	27.2495	45.2495	21.2495	33.2495	
MASON TWP.							
06010 ARENAC EASTERN	25.6789	43.6789	25.6789	43.6789	19.6789	31.6789	
35040 WHITTEMORE PRES	20.1348	38.1348	20.1348	38.1348	14.1348	26.1348	
VILLAGE OF TWINING	39.7283	57.7283	39.7283	57.7283	33.7283	45.7283	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
MOFFATT TWP							
06050 STANDISH STERLIN	32.1796	50.1796	32.1796	50.1796	26.1796	38.1796	
SIMS TWP							
06020 AU GRES SIMS	25.9204	43.9204	25.9204	43.9204	19.9204	31.9204	
STANDISH TWP.							
06050 STANDISH STERLIN	27.2155	45.2155	27.2155	45.2155	21.2155	33.2155	
TURNER TOWNSHIP							
06010 ARENAC EASTERN	27.1645	45.1645	27.1645	45.1645	21.1645	33.1645	
06020 AU GRES SIMS	24.3245	42.3245	24.3245	42.3245	18.3245	30.3245	
35040 WHITTEMORE PRES	21.6204	39.6204	21.6204	39.6204	15.6204	27.6204	
VILLAGE OF TURNER ARENAC EASTERN	40.0546	58.0546	40.0546	58.0546	34.0546	46.0546	
VILLAGE OF TWINING ARENAC EASTERN	41.2139	59.2139	41.2139	59.2139	35.2139	47.2139	
WHITNEY TWP							
06010 ARENAC EASTERN	27.0398	45.0398	27.0398	45.0398	21.0398	33.0398	
06020 AU GRES SIMS	24.1998	42.1998	24.1998	42.1998	18.1998	30.1998	
35030 TAWAS	19.1209	37.1209	19.1209	37.1209	13.1209	25.1209	
AU GRES CITY							
06020 AU GRES SIMS	40.0406	58.0406	40.0406	58.0406	34.0406	46.0406	
OMER CITY							
06010 ARENAC EASTERN	39.1957	57.1957	39.1957	57.1957	33.1957	45.1957	
<i>City of Standish</i>							
06050 STANDISH STERLIN	44.5948	62.5948	44.5948	62.5948	38.5948	50.5948	
COUNTY: BARAGA							
ARVON TWP							
07010 ARVON TWP.	25.7986	37.7986	25.7986	37.7986	19.7986	25.7986	
BARAGA TOWNSHIP							
07020 BARAGA TWP.	35.3423	53.3423	35.3423	53.3423	29.3423	41.3423	
VILLAGE OF BARAGA BARAGA TWP.	45.4983	63.4983	45.4983	63.4983	39.4983	51.4983	
COVINGTON TWP.							
07040 L'ANSE	30.0827	47.7291	30.0827	47.7291	24.0827	35.7291	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
LANSE TOWNSHIP							
VILLAGE OF L ANSE	07040 L'ANSE	30.3814	48.0278	30.3814	48.0278	24.3814	36.0278
VILLAGE OF L ANSE	L'ANSE	44.5550	62.2014	44.5550	62.2014	38.5550	50.2014
SPURR TWP							
	52015 N.I.C.E.COMMUNITY	33.6350	51.6350	33.6350	51.6350	27.6350	39.6350
COUNTY: BARRY							
ASSYRIA TWP							
	00001 TR - PENN	16.7505	16.7505	16.7505	16.7505	10.7505	16.7505
	08030 HASTINGS	21.0014	38.9276	21.0014	38.9276	15.0014	26.9276
	13120 PENNFIELD	34.3055	52.3055	34.3055	52.3055	28.3055	40.3055
	23010 BELLEVUE	29.2349	47.2349	29.2349	47.2349	23.2349	35.2349
	23065 MAPLE VALLEY	21.5770	39.5770	21.5770	39.5770	15.5770	27.5770
BALTIMORE							
	08010 DELTON KELLOGG	20.2928	38.2928	20.2928	38.2928	14.2928	26.2928
	08030 HASTINGS	21.3428	39.2690	21.3428	39.2690	15.3428	27.2690
	23065 MAPLE VALLEY	21.9184	39.9184	21.9184	39.9184	15.9184	27.9184
BARRY TOWNSHIP							
	08010 DELTON KELLOGG	22.9679	40.9679	22.9679	40.9679	16.9679	28.9679
	39065 GULL LAKE	29.6608	47.6608	29.6608	47.6608	23.6608	35.6608
CARLTON TOWNSHIP							
	08030 HASTINGS	23.0476	40.9738	23.0476	40.9738	17.0476	28.9738
	08050 THORNAPPLE-KELL	30.3222	48.3222	30.3222	48.3222	24.3222	36.3222
	34090 LAKEWOOD	28.3182	46.3182	28.3182	46.3182	22.3182	34.3182
VILLAGE OF FREEPORT	THORNAPPLE-KELLOGG	38.1395	56.1395	38.1395	56.1395	32.1395	44.1395
CASTLETON							
	08030 HASTINGS	23.2367	41.1629	23.2367	41.1629	17.2367	29.1629
	23065 MAPLE VALLEY	23.8123	41.8123	23.8123	41.8123	17.8123	29.8123
	23066 MAPLE VALLEY	23.8123	41.8123	23.8123	41.8123	17.8123	29.8123
	34090 LAKEWOOD	28.5073	46.5073	28.5073	46.5073	22.5073	34.5073
VILLAGE OF NASHVILLE	MAPLE VALLEY	36.9621	54.9621	36.9621	54.9621	30.9621	42.9621

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
HASTINGS CHARTER TWP							
08030 HASTINGS	22.4835	40.4097	22.4835	40.4097	16.4835	28.4097	
23065 MAPLE VALLEY	23.0591	41.0591	23.0591	41.0591	17.0591	29.0591	
HOPE TWP							
08010 DELTON KELLOGG	21.1998	39.1998	21.1998	39.1998	15.1998	27.1998	
08030 HASTINGS	22.2498	40.1760	22.2498	40.1760	16.2498	28.1760	
IRVING TOWNSHIP							
08030 HASTINGS	23.0037	40.9299	23.0037	40.9299	17.0037	28.9299	
08050 THORNAPPLE-KELL	30.2783	48.2783	30.2783	48.2783	24.2783	36.2783	
VILLAGE OF FREEPORT THORNAPPLE-KELLOGG	38.0956	56.0956	38.0956	56.0956	32.0956	44.0956	
JOHNSTOWN TOWNSHIP							
08010 DELTON KELLOGG	21.8416	39.8416	21.8416	39.8416	15.8416	27.8416	
08030 HASTINGS	22.8916	40.8178	22.8916	40.8178	16.8916	28.8178	
13120 PENNFIELD	36.1957	54.1957	36.1957	54.1957	30.1957	42.1957	
39065 GULL LAKE	28.5345	46.5345	28.5345	46.5345	22.5345	34.5345	
MAPLE GROVE							
08030 HASTINGS	24.5402	42.4664	24.5402	42.4664	18.5402	30.4664	
23010 BELLEVUE	32.7737	50.7737	32.7737	50.7737	26.7737	38.7737	
23065 MAPLE VALLEY	25.1158	43.1158	25.1158	43.1158	19.1158	31.1158	
23066 TR- MAPLE VALLEY/ MAPLE VALLEY	25.1158	43.1158	25.1158	43.1158	19.1158	31.1158	
VILLAGE OF NASHVILLE	38.2656	56.2656	38.2656	56.2656	32.2656	44.2656	
ORANGEVILLE TWP							
03010 PLAINWELL	27.4779	45.3664	27.4779	45.3664	21.4779	33.3664	
03060 MARTIN	26.4779	44.4779	26.4779	44.4779	20.4779	32.4779	
08010 DELTON KELLOGG	21.5084	39.5084	21.5084	39.5084	15.5084	27.5084	
08050 THORNAPPLE-KELL	29.8330	47.8330	29.8330	47.8330	23.8330	35.8330	
PRAIRIEVILLE TWP							
03010 PLAINWELL	28.9897	46.8782	28.9897	46.8782	22.9897	34.8782	
08010 DELTON KELLOGG	23.0202	41.0202	23.0202	41.0202	17.0202	29.0202	
39065 GULL LAKE	29.7131	47.7131	29.7131	47.7131	23.7131	35.7131	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
RUTLAND TWP							
08030 HASTINGS	23.9254	41.8516	23.9254	41.8516	17.9254	29.8516	
08050 THORNAPPLE-KELL	31.2000	49.2000	31.2000	49.2000	25.2000	37.2000	
THORNAPPLE TWP							
08050 THORNAPPLE-KELL	31.0911	49.0911	31.0911	49.0911	25.0911	37.0911	
41050 CALEDONIA	31.0911	49.0911	31.0911	49.0911	25.0911	37.0911	
VILLAGE OF MIDDLEVILLE THORNAPPLE-KELLOGG	42.0911	60.0911	42.0911	60.0911	36.0911	48.0911	
WOODLAND TWP							
08030 HASTINGS	24.9782	42.9044	24.9782	42.9044	18.9782	30.9044	
34090 LAKEWOOD	30.2488	48.2488	30.2488	48.2488	24.2488	36.2488	
VILLAGE OF WOODLAND LAKEWOOD	44.1207	62.1207	44.1207	62.1207	38.1207	50.1207	
YANKEE SPRINGS TWP							
03040 WAYLAND UNION	26.4631	44.4631	26.4631	44.4631	20.4631	32.4631	
08010 DELTON KELLOGG	20.4936	38.4936	20.4936	38.4936	14.4936	26.4936	
08050 THORNAPPLE-KELL	28.8182	46.8182	28.8182	46.8182	22.8182	34.8182	
HASTINGS CITY							
08030 HASTINGS	36.1664	54.0926	36.1664	54.0926	30.1664	42.0926	
COUNTY: BAY							
BANGOR TOWNSHIP							
09030 BANGOR TWP.	28.3913	46.3913	28.3913	46.3913	22.3913	34.3913	
BEAVER TOWNSHIP							
09010 BAY CITY	30.7480	48.7480	30.7480	48.7480	24.7480	36.7480	
09090 PINCONNING	31.3930	49.3930	31.3930	49.3930	25.3930	37.3930	
FRANKENLUST TWP							
09010 BAY CITY	28.3421	46.3421	28.3421	46.3421	22.3421	34.3421	
73200 FREELAND	27.5560	45.5560	27.5560	45.5560	21.5560	33.5560	
FRASER TOWNSHIP							
09090 PINCONNING	28.9284	46.9284	28.9284	46.9284	22.9284	34.9284	
GARFIELD TOWNSHIP							
09090 PINCONNING	29.3422	47.3422	29.3422	47.3422	23.3422	35.3422	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
GIBSON TOWNSHIP							
06050 STANDISH STERLIN	32.8719	50.8719	32.8719	50.8719	26.8719	38.8719	
09090 PINCONNING	28.8669	46.8669	28.8669	46.8669	22.8669	34.8669	
HAMPTON TWP							
09010 BAY CITY	31.7798	49.7798	31.7798	49.7798	25.7798	37.7798	
09050 ESSEXVILLE HAMPT	32.5798	50.5798	32.5798	50.5798	26.5798	38.5798	
KAWKAWLIN TWP							
09010 BAY CITY	28.2506	46.2506	28.2506	46.2506	22.2506	34.2506	
09090 PINCONNING	28.8956	46.8956	28.8956	46.8956	22.8956	34.8956	
MERRITT TOWNSHIP							
09010 BAY CITY	30.3107	48.3107	30.3107	48.3107	24.3107	36.3107	
79110 REESE	32.1224	49.8596	32.1224	49.8596	26.1224	37.8596	
MONITOR TOWNSHIP							
09010 BAY CITY	28.1082	46.1082	28.1082	46.1082	22.1082	34.1082	
MT FOREST TWP							
09090 PINCONNING	30.2627	48.2627	30.2627	48.2627	24.2627	36.2627	
PINCONNING TWP							
06050 STANDISH STERLIN	31.9557	49.9557	31.9557	49.9557	25.9557	37.9557	
09090 PINCONNING	27.9507	45.9507	27.9507	45.9507	21.9507	33.9507	
Portsmouth Township							
09010 BAY CITY	28.6298	46.6298	28.6298	46.6298	22.6298	34.6298	
Williams Township							
09010 BAY CITY	30.5298	48.5298	30.5298	48.5298	24.5298	36.5298	
AUBURN CITY							
09010 BAY CITY	39.1298	57.1298	39.1298	57.1298	33.1298	45.1298	
CITY OF BAY CITY							
09010 BAY CITY	45.6801	63.6801	45.6801	63.6801	39.6801	51.6801	
09030 BANGOR TWP.	45.5001	63.5001	45.5001	63.5001	39.5001	51.5001	
CITY OF ESSEXVILLE							
09050 ESSEXVILLE HAMPT	42.5229	60.5229	42.5229	60.5229	36.5229	48.5229	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
CITY OF MIDLAND							
09010 BAY CITY	40.0698	58.0698	40.0698	58.0698	34.0698	46.0698	
CITY OF PINCONNING							
09090 PINCONNING	41.4484	59.4484	41.4484	59.4484	35.4484	47.4484	
COUNTY: BENZIE							
ALMIRA TWP							
10015 BENZIE	21.0254	39.0254	21.0254	39.0254	15.0254	27.0254	
28010 TRAVERSE CITY	22.8054	40.8054	22.8054	40.8054	16.8054	28.8054	
VILLAGE OF LAKE ANN BENZIE	22.0479	40.0479	22.0479	40.0479	16.0479	28.0479	
VILLAGE OF LAKE ANN TRAVERSE CITY	23.8279	41.8279	23.8279	41.8279	17.8279	29.8279	
BENZONIA TWP							
10015 BENZIE	18.9491	36.9491	18.9491	36.9491	12.9491	24.9491	
VILLAGE OF BENZONIA BENZIE	31.3111	49.3111	31.3111	49.3111	25.3111	37.3111	
VILLAGE OF BEULAH BENZIE	30.4384	48.4384	30.4384	48.4384	24.4384	36.4384	
BLAINE TOWNSHIP							
10015 BENZIE	18.9950	36.9950	18.9950	36.9950	12.9950	24.9950	
10025 FRANKFORT	19.7950	37.7950	19.7950	37.7950	13.7950	25.7950	
COLFAX TWP.							
10015 BENZIE	19.2942	37.2942	19.2942	37.2942	13.2942	25.2942	
VILLAGE OF THOMPSONVILLE BENZIE	26.5607	44.5607	26.5607	44.5607	20.5607	32.5607	
CRYSTAL LAKE TWP.							
10025 FRANKFORT	19.7170	37.7170	19.7670	37.7670	13.7170	25.7170	
GILMORE TWP.							
10015 BENZIE	19.4948	37.4948	19.4948	37.4948	13.4948	25.4948	
10025 FRANKFORT	20.2948	38.2948	20.2948	38.2948	14.2948	26.2948	
VILLAGE OF ELBERTA FRANKFORT	36.4513	54.4513	36.4513	54.4513	30.4513	42.4513	
Homestead Township							
10015 BENZIE	19.3965	37.3965	19.3965	37.3965	13.3965	25.3965	
VILLAGE OF HONOR BENZIE	26.9604	44.9604	26.9604	44.9604	20.9604	32.9604	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
INLAND TWP.							
10015 BENZIE	19.7147	37.7147	19.7147	37.7147	13.7147	25.7147	
JOYFIELD TWP							
10015 BENZIE	18.4559	36.4559	18.4559	36.4559	12.4559	24.4559	
LAKE TOWNSHIP							
10015 BENZIE	18.4237	36.4237	18.4237	36.4237	12.4237	24.4237	
10025 FRANKFORT	19.2237	37.2237	19.2237	37.2237	13.2237	25.2237	
PLATTE TWP.							
10015 BENZIE	19.3471	37.3471	19.3471	37.3471	13.3471	25.3471	
45010 GLEN LAKE	20.1497	35.2193	20.1497	35.2193	14.1497	23.2193	
WELDON TWP.							
10015 BENZIE	19.1704	37.1704	19.1704	37.1704	13.1704	25.1704	
VILLAGE OF THOMPSONVILLE BENZIE	26.4369	44.4369	26.4369	44.4369	20.4369	32.4369	
FRANKFORT CITY							
10025 FRANKFORT	34.2179	52.2179	34.2179	52.2179	28.2179	40.2179	
COUNTY: BERRIEN							
BAINBRIDGE TOWNSHIP							
11010 BENTON HARBOR	18.8226	36.6534	18.8226	36.6534	12.8226	24.6534	
11250 EAU CLAIRE	20.4726	38.4726	20.4726	38.4726	14.4726	26.4726	
11320 WATERVLIET	18.6826	36.6826	18.6826	36.6826	12.6826	24.6826	
11330 COLOMA	18.2226	36.2226	18.2226	36.2226	12.2226	24.2226	
14020 DOWAGIAC UNION	19.3344	37.3344	19.3344	37.3344	13.3344	25.3344	
BARODA TWP							
11030 LAKESHORE	24.2796	42.2796	24.2796	42.2796	18.2796	30.2796	
11033 RIVER VALLEY	19.5825	37.5825	19.5825	37.5825	13.5825	25.5825	
11340 BRIDGMAN	20.0825	28.4585	20.0825	28.4585	14.0825	20.0825	
VILLAGE OF BARODA LAKESHORE	34.1796	52.1796	34.1796	52.1796	28.1796	40.1796	
BENTON TWP.							
11010 BENTON HARBOR	27.7472	45.5780	31.2472	49.0780	21.7472	33.5780	
11330 COLOMA	27.1472	45.1472	30.6472	48.6472	21.1472	33.1472	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
BERRIEN TOWNSHIP							
11240 BERRIEN SPRINGS	19.9231	37.9231	19.9231	37.9231	13.9231	25.9231	
11250 EAU CLAIRE	20.8769	38.8769	20.8769	38.8769	14.8769	26.8769	
11300 NILES	18.2269	36.2269	18.2269	36.2269	12.2269	24.2269	
14020 DOWAGIAC UNION	19.7387	37.7387	19.7387	37.7387	13.7387	25.7387	
VILLAGE OF BERRIEN SPRINGS	33.7700	51.7700	33.7700	51.7700	27.7700	39.7700	
VILLAGE OF EAU CLAIRE	35.4202	53.4202	35.4202	53.4202	29.4202	41.4202	
BERTRAND TWP							
11160 GALIEN TWP.	19.2372	37.2372	21.4832	39.4832	13.2372	25.2372	
11210 BRANDY WINE	21.5372	39.5372	23.7832	41.7832	15.5372	27.5372	
11300 NILES	17.6872	35.6872	19.9332	37.9332	11.6872	23.6872	
11310 BUCHANAN	22.8089	40.0151	25.0549	42.2611	16.8089	28.0151	
BUCHANAN TWP							
11033 RIVER VALLEY	18.7555	36.7555	18.7555	36.7555	12.7555	24.7555	
11160 GALIEN TWP.	21.3055	39.3055	21.3055	39.3055	15.3055	27.3055	
11310 BUCHANAN	23.7313	40.9375	23.7313	40.9375	17.7313	28.9375	
CHIKAMING TWP							
11033 RIVER VALLEY	17.6026	35.6026	17.6026	35.6026	11.6026	23.6026	
11200 NEW BUFFALO	19.5326	37.5326	19.5326	37.5326	13.5326	25.5326	
COLOMA TWP							
11320 WATERVLIET	26.5368	44.5368	26.5368	44.5368	20.5368	32.5368	
11330 COLOMA	26.0768	44.0768	26.0768	44.0768	20.0768	32.0768	
80040 COVERT	29.9535	46.2797	29.9535	46.2797	23.9535	35.9535	
GALIEN TPW							
11033 RIVER VALLEY	20.1877	38.1877	20.1877	38.1877	14.1877	26.1877	
11180 GALIEN TWP.	22.7377	40.7377	22.7377	40.7377	16.7377	28.7377	
VILLAGE OF GALIEN	30.9625	48.9625	30.9625	48.9625	24.9625	36.9625	
HAGAR TOWNSHIP							
11010 BENTON HARBOR	19.9501	37.7809	19.9501	37.7809	13.9501	25.7809	
11330 COLOMA	19.3501	37.3501	19.3501	37.3501	13.3501	25.3501	
11670 HAGAR TWP.	17.9501	35.9501	17.9501	35.9501	11.9501	23.9501	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
LAKE TWP							
11030 LAKESHORE	23.5247	41.5247	23.5247	41.5247	17.5247	29.5247	
11033 RIVER VALLEY	18.8276	36.8276	18.8276	36.8276	12.8276	24.8276	
11340 BRIDGMAN	19.3276	27.7036	19.3276	27.7036	13.3276	19.3276	
LINCOLN TWP							
11020 ST.JOSEPH	23.0413	41.0413	23.0413	41.0413	17.0413	29.0413	
11030 LAKESHORE	25.1938	43.1938	25.1938	43.1938	19.1938	31.1938	
11340 BRIDGMAN	20.9967	29.3727	20.9967	29.3727	14.9967	20.9967	
VILLAGE OF STEVENSVILLE	33.9283	51.9283	33.9283	51.9283	27.9283	39.9283	
New Buffalo Twp							
11033 RIVER VALLEY	17.2092	35.2092	17.2092	35.2092	11.2092	23.2092	
11200 NEW BUFFALO	19.1392	37.1392	19.1392	37.1392	13.1392	25.1392	
VILLAGE OF GRAND BEACH	25.4111	43.4111	25.4111	43.4111	19.4111	31.4111	
VILLAGE OF MICHIANA	27.7304	45.7304	27.7304	45.7304	21.7304	33.7304	
NILES TWP							
11210 BRANDY WINE	24.0308	42.0308	27.5308	45.5308	18.0308	30.0308	
11300 NILES	20.1808	38.1808	23.6808	41.6808	14.1808	26.1808	
11310 BUCHANAN	23.8183	41.0245	27.3183	44.5245	17.8183	29.0245	
ORONOKO TWP.							
11030 LAKESHORE	26.3425	44.3425	26.3425	44.3425	20.3425	32.3425	
11033 RIVER VALLEY	21.6454	39.6454	21.6454	39.6454	15.6454	27.6454	
11240 BERRIEN SPRINGS	24.3416	42.3416	24.3416	42.3416	18.3416	30.3416	
11310 BUCHANAN	26.6212	43.8274	26.6212	43.8274	20.6212	31.8274	
VILLAGE OF BERRIEN SPRINGS	38.1885	56.1885	38.1885	56.1885	32.1885	44.1885	
PIPESTONE TOWNSHIP							
11010 BENTON HARBOR	19.3954	37.2262	19.3954	37.2262	13.3954	25.2262	
11250 EAU CLAIRE	21.0454	39.0454	21.0454	39.0454	15.0454	27.0454	
14020 DOWAGIAC UNION	19.9072	37.9072	19.9072	37.9072	13.9072	25.9072	
VILLAGE OF EAU CLAIRE	35.5887	53.5887	35.5887	53.5887	29.5887	41.5887	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
ROYALTON TOWNSHIP							
11020 ST.JOSEPH	21.1775	39.1775	21.1775	39.1775	15.1775	27.1775	
11030 LAKESHORE	23.3300	41.3300	23.3300	41.3300	17.3300	29.3300	
11240 BERRIEN SPRINGS	21.3291	39.3291	21.3291	39.3291	15.3291	27.3291	
ST. JOSEPH TWP							
11010 BENTON HARBOR	25.2866	43.1174	25.2866	43.1174	19.2866	31.1174	
11020 ST.JOSEPH	25.8312	43.8312	25.8312	43.8312	19.8312	31.8312	
11030 LAKESHORE	27.9837	45.9837	27.9837	45.9837	21.9837	33.9837	
VILLAGE OF SHOREHAM LAKESHORE	28.9837	46.9837	28.9837	46.9837	22.9837	34.9837	
VILLAGE OF SHOREHAM ST.JOSEPH	26.8312	44.8312	26.8312	44.8312	20.8312	32.8312	
Sodus Township							
11010 BENTON HARBOR	21.9174	39.7482	21.9174	39.7482	15.9174	27.7482	
11250 EAU CLAIRE	23.5674	41.5674	23.5674	41.5674	17.5674	29.5674	
11830 SODUS TWP.	19.9174	37.9174	19.9174	37.9174	13.9174	25.9174	
THREE OAKS TWP							
11033 RIVER VALLEY	18.4694	36.4694	18.4694	36.4694	12.4694	24.4694	
VILLAGE OF THREE OAKS RIVER VALLEY	31.4122	49.4122	31.4122	49.4122	25.4122	37.4122	
Watervliet Township							
11320 WATERVLIET	25.8407	43.8407	25.8407	43.8407	19.8407	31.8407	
11330 COLOMA	25.3807	43.3807	25.3807	43.3807	19.3807	31.3807	
80040 COVERT	29.2574	45.5836	29.2574	45.5836	23.2574	35.2574	
WEESAW TWP							
11033 RIVER VALLEY	18.4171	36.4171	18.4171	36.4171	12.4171	24.4171	
11160 GALIEN TWP.	20.9671	38.9671	20.9671	38.9671	14.9671	26.9671	
CITY OF BENTON HARBOR							
11010 BENTON HARBOR	43.5287	61.3595	43.5287	61.3595	37.5287	49.3595	
11020 ST.JOSEPH	44.0733	62.0733	44.0733	62.0733	38.0733	50.0733	
BRIDGMAN CITY							
11340 BRIDGMAN	32.7624	41.1384	32.7624	41.1384	26.7624	32.7624	
CITY OF BUCHANAN							
11310 BUCHANAN	40.0492	57.2554	40.0492	57.2554	34.0492	45.2554	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
COLOMA CITY							
11330 COLOMA	35.9720	53.9720	35.9720	53.9720	29.9720	41.9720	
CITY NEW BUFFALO							
11200 NEW BUFFALO	29.0485	47.0485	29.0485	47.0485	23.0485	35.0485	
NILES CITY							
11300 NILES	32.9452	50.9452	32.9452	50.9452	26.9452	38.9452	
City of St. Joseph							
11010 BENTON HARBOR	34.6120	52.4428	34.6120	52.4428	28.6120	40.4428	
11020 ST. JOSEPH	35.1566	53.1566	35.1566	53.1566	29.1566	41.1566	
WATERVLIET							
11320 WATERVLIET	40.2200	58.2200	40.2200	58.2200	34.2200	46.2200	
COUNTY: BRANCH							
ALGANSEE TWP							
12010 COLDWATER	26.4042	44.4042	26.4042	44.4042	20.4042	32.4042	
12040 QUINCY	26.4898	43.8249	26.4898	43.8249	20.4898	31.8249	
30070 READING	22.8429	40.8429	22.8429	40.8429	16.8429	28.8429	
BATAVIA TOWNSHIP							
12010 COLDWATER	26.5713	44.5713	26.5713	44.5713	20.5713	32.5713	
12020 BRONSON	22.9569	40.6833	22.9569	40.6833	16.9569	28.6833	
13135 UNION CITY	29.1632	47.1632	29.1632	47.1632	23.1632	35.1632	
BETHEL TOWNSHIP							
12010 COLDWATER	26.4854	44.4854	26.4854	44.4854	20.4854	32.4854	
12020 BRONSON	22.8710	40.5974	22.8710	40.5974	16.8710	28.5974	
BRONSON TOWNSHIP							
12020 BRONSON	22.8509	40.5773	22.8509	40.5773	16.8509	28.5773	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
BUTLER TWP							
12010 COLDWATER	26.3888	44.3888	26.3888	44.3888	20.3888	32.3888	
12040 QUINCY	26.4744	43.8095	26.4744	43.8095	20.4744	31.8095	
13080 HOMER	29.2846	47.2846	29.2846	47.2846	23.2846	35.2846	
13130 TEKONSHA	27.8271	45.8271	27.8271	45.8271	21.8271	33.8271	
30040 LITCHFIELD	22.4275	40.4275	22.4275	40.4275	16.4275	28.4275	
CALIFORNIA TOWNSHIP							
12010 COLDWATER	26.5055	44.5055	26.5055	44.5055	20.5055	32.5055	
12040 QUINCY	26.5911	43.9262	26.5911	43.9262	20.5911	31.9262	
30010 CAMDEN FRONTIER	22.3214	40.3214	22.3214	40.3214	16.3214	28.3214	
30070 READING	22.9442	40.9442	22.9442	40.9442	16.9442	28.9442	
COLDWATER TOWNSHIP							
12010 COLDWATER	26.5466	44.5466	26.5466	44.5466	20.5466	32.5466	
12040 QUINCY	26.6322	43.9673	26.6322	43.9673	20.6322	31.9673	
GILEAD TWP							
12020 BRONSON	22.7632	40.4896	22.7632	40.4896	16.7632	28.4896	
GIRARD TOWNSHIP							
12010 COLDWATER	26.4804	44.4804	26.4804	44.4804	20.4804	32.4804	
13130 TEKONSHA	27.9187	45.9187	27.9187	45.9187	21.9187	33.9187	
13135 UNION CITY	29.0723	47.0723	29.0723	47.0723	23.0723	35.0723	
KINDERHOOK TWP.							
12010 COLDWATER	26.3203	44.3203	26.3203	44.3203	20.3203	32.3203	
MATTESON TOWNSHIP							
12020 BRONSON	22.8573	40.5837	23.1073	40.8337	16.8573	28.5837	
13135 UNION CITY	29.0636	47.0636	29.3136	47.3136	23.0636	35.0636	
75040 COLON	20.0598	38.0598	20.3098	38.3098	14.0598	26.0598	
NOBLE TOWNSHIP							
12020 BRONSON	22.7807	40.5071	22.7807	40.5071	16.7807	28.5071	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
OID TOWNSHIP							
12010 COLDWATER	26.3447	44.3447	26.3447	44.3447	20.3447	32.3447	
12020 BRONSON	22.7303	40.4567	22.7303	40.4567	16.7303	28.4567	
12040 QUINCY	26.4303	43.7654	26.4303	43.7654	20.4303	31.7654	
QUINCY TOWNSHIP							
12010 COLDWATER	26.5892	44.5892	26.5892	44.5892	20.5892	32.5892	
12040 QUINCY	26.6748	44.0099	26.6748	44.0099	20.6748	32.0099	
VILLAGE OF QUINCY QUINCY	42.9501	60.2852	42.9501	60.2852	36.9501	48.2852	
SHERWOOD TOWNSHIP							
13050 ATHENS	29.0238	47.0238	29.0238	47.0238	23.0238	35.0238	
13135 UNION CITY	29.0699	47.0699	29.0699	47.0699	23.0699	35.0699	
75040 COLON	20.0661	38.0661	20.0661	38.0661	14.0661	26.0661	
VILLAGE OF SHERWOOD UNION CITY	36.0699	54.0699	36.0699	54.0699	30.0699	42.0699	
UNION TWP							
12010 COLDWATER	27.5677	45.5677	27.5677	45.5677	21.5677	33.5677	
13135 UNION CITY	30.1596	48.1596	30.1596	48.1596	24.1596	36.1596	
VILLAGE OF UNION CITY UNION CITY	44.1465	62.1465	44.1465	62.1465	38.1465	50.1465	
CITY OF BRONSON							
12020 BRONSON	39.8147	57.5411	39.8147	57.5411	33.8147	45.5411	
CITY OF COLDWATER							
12010 COLDWATER	37.5249	55.5249	37.5249	55.5249	31.5249	43.5249	
COUNTY: CALHOUN							
ALBION TWP							
13010 ALBION	28.7255	46.7255	31.5755	49.5755	22.7255	34.7255	
13080 HOMER	31.2755	49.2755	34.1255	52.1255	25.2755	37.2755	
ATHENS TOWNSHIP							
13050 ATHENS	27.6208	45.6208	30.7708	48.7708	21.6208	33.6208	
13135 UNION CITY	27.6669	45.6669	30.8169	48.8169	21.6669	33.6669	
VILLAGE OF ATHENS ATHENS	40.1467	58.1467	43.2967	61.2967	34.1467	46.1467	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
BEDFORD TOWNSHIP							
08030 HASTINGS	19.4654	37.3916	23.9654	41.8916	13.4654	25.3916	
13020 BATTLE CREEK	31.1295	49.1295	35.6295	53.6295	25.1295	37.1295	
13120 PENNFIELD	32.7695	50.7695	37.2695	55.2695	26.7695	38.7695	
39065 GULL LAKE	25.1083	43.1083	29.6083	47.6083	19.1083	31.1083	
BURLINGTON							
13050 ATHENS	29.0936	47.0936	29.0936	47.0936	23.0936	35.0936	
13130 TEKONSHA	27.9861	45.9861	27.9861	45.9861	21.9861	33.9861	
13135 UNION CITY	29.1397	47.1397	29.1397	47.1397	23.1397	35.1397	
VILLAGE OF BURLINGTON TEKONSHA	37.8377	55.8377	37.8377	55.8377	31.8377	43.8377	
VILLAGE OF BURLINGTON UNION CITY	38.9913	56.9913	38.9913	56.9913	32.9913	44.9913	
VILLAGE OF UNION CITY UNION CITY	43.1266	61.1266	43.1266	61.1266	37.1266	49.1266	
CLARENCE TWP							
13095 MAR LEE	27.1093	45.1093	27.1093	45.1093	21.1093	33.1093	
23080 OLIVET	28.6232	46.6232	28.6232	46.6232	22.6232	34.6232	
38150 SPRINGPORT	30.4275	48.4275	30.4275	48.4275	24.4275	36.4275	
CLARENDON TOWNSHIP							
13080 HOMER	30.6753	48.6753	30.6753	48.6753	24.6753	36.6753	
13130 TEKONSHA	29.2178	47.2178	29.2178	47.2178	23.2178	35.2178	
CONVIS TOWNSHIP							
13110 MARSHALL	28.1707	46.1707	28.1707	46.1707	22.1707	34.1707	
13120 PENNFIELD	32.3607	50.3607	32.3607	50.3607	26.3607	38.3607	
23010 BELLEVUE	27.2901	45.2901	27.2901	45.2901	21.2901	33.2901	
23080 OLIVET	28.1101	46.1101	28.1101	46.1101	22.1101	34.1101	
ECKFORD							
13010 ALBION	28.0818	46.0818	28.0818	46.0818	22.0818	34.0818	
13080 HOMER	30.6318	48.6318	30.6318	48.6318	24.6318	36.6318	
13095 MAR LEE	29.6573	47.6573	29.6573	47.6573	23.6573	35.6573	
13110 MARSHALL	31.2318	49.2318	31.2318	49.2318	25.2318	37.2318	
EMMETT CHARTER TWP							
13020 BATTLE CREEK	31.9361	49.9361	34.6185	52.6185	25.9361	37.9361	
13070 HARPER CREEK	32.9861	50.9861	35.6685	53.6685	26.9861	38.9861	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
FREDONIA TWP							
13070 HARPER CREEK	33.5910	51.5910	33.5910	51.5910	27.5910	39.5910	
13080 HOMER	31.4521	49.4521	31.4521	49.4521	25.4521	37.4521	
13110 MARSHALL	32.0521	50.0521	32.0521	50.0521	26.0521	38.0521	
13130 TEKONSHA	29.9946	47.9946	29.9946	47.9946	23.9946	35.9946	
13135 UNION CITY	31.1482	49.1482	31.1482	49.1482	25.1482	37.1482	
HOMER TOWNSHIP							
13080 HOMER	29.0022	47.0022	30.7022	48.7022	23.0022	35.0022	
30040 LITCHFIELD	22.1451	40.1451	23.8451	41.8451	16.1451	28.1451	
VILLAGE OF HOMER HOMER	44.9760	62.9760	44.9760	62.9760	38.9760	50.9760	
LEE TWP							
13095 MAR LEE	27.5117	45.5117	27.5117	45.5117	21.5117	33.5117	
13110 MARSHALL	29.0862	47.0862	29.0862	47.0862	23.0862	35.0862	
23080 OLIVET	29.0256	47.0256	29.0256	47.0256	23.0256	35.0256	
LEROY TOWNSHIP							
13050 ATHENS	27.5011	45.5011	27.5011	45.5011	21.5011	33.5011	
13070 HARPER CREEK	32.0511	50.0511	32.0511	50.0511	26.0511	38.0511	
39020 CLIMAX SCOTTS	27.9799	45.9799	27.9799	45.9799	21.9799	33.9799	
MARENGO TOWNSHIP							
13010 ALBION	28.0689	46.0689	28.0689	46.0689	22.0689	34.0689	
13095 MAR LEE	29.6444	47.6444	29.6444	47.6444	23.6444	35.6444	
13110 MARSHALL	31.2189	49.2189	31.2189	49.2189	25.2189	37.2189	
MARSHALL TOWNSHIP							
13070 HARPER CREEK	34.0768	52.0768	34.0768	52.0768	28.0768	40.0768	
13110 MARSHALL	32.5379	50.5379	32.5379	50.5379	26.5379	38.5379	
NEWTON TOWNSHIP							
13050 ATHENS	27.5600	45.5600	27.5600	45.5600	21.5600	33.5600	
13070 HARPER CREEK	32.1100	50.1100	32.1100	50.1100	26.1100	38.1100	
13110 MARSHALL	28.5100	46.5100	28.5100	46.5100	22.5100	34.5100	
13135 UNION CITY	27.6061	45.6061	27.6061	45.6061	21.6061	33.6061	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
<i>PENNFIELD CHARTER</i>							
13020 BATTLE CREEK	34.1737	52.1737	34.1737	52.1737	28.1737	40.1737	
13070 HARPER CREEK	35.2237	53.2237	35.2237	53.2237	29.2237	41.2237	
13120 PENNFIELD	35.8137	53.8137	35.8137	53.8137	29.8137	41.8137	
23010 BELLEVUE	30.7431	48.7431	30.7431	48.7431	24.7431	36.7431	
<i>SHERIDAN TWP</i>							
13010 ALBION	27.5861	45.5861	33.0861	51.0861	21.5861	33.5861	
13095 MAR LEE	26.9116	44.9116	32.4116	50.4116	20.9116	32.9116	
38150 SPRINGPORT	30.2298	48.2298	35.7298	53.7298	24.2298	36.2298	
<i>TOWNSHIP OF TEKONSHA</i>							
13080 HOMER	30.4022	48.4022	30.4022	48.4022	24.4022	36.4022	
13130 TEKONSHA	28.9447	46.9447	28.9447	46.9447	22.9447	34.9447	
13135 UNION CITY	30.0983	48.0983	30.0983	48.0983	24.0983	36.0983	
VILLAGE OF TEKONSHA TEKONSHA	39.9447	57.9447	39.9447	57.9447	33.9447	45.9447	
<i>CITY OF ALBION</i>							
13010 ALBION	44.6615	62.6615	44.6615	62.6615	38.6615	50.6615	
<i>CITY OF BATTLE CREEK</i>							
13020 BATTLE CREEK	44.7136	62.7136	44.7136	62.7136	38.7136	50.7136	
13070 HARPER CREEK	45.7636	63.7636	45.7636	63.7636	39.7636	51.7636	
13090 LAKEVIEW	43.5636	61.5636	43.5636	61.5636	37.5636	49.5636	
13120 PENNFIELD	46.3536	64.3536	46.3536	64.3536	40.3536	52.3536	
39020 CLIMAX SCOTTS	41.6924	59.6924	41.6924	59.6924	35.6924	47.6924	
<i>CITY OF MARSHALL</i>							
13110 MARSHALL	46.9952	64.9952	46.9952	64.9952	40.9952	52.9952	
<i>SPRINGFIELD</i>							
13020 BATTLE CREEK	45.2376	63.2376	45.2376	63.2376	39.2376	51.2376	
COUNTY: CASS							
<i>CALVIN TWP.</i>							
14010 CASSOPOLIS	21.4828	39.4828	21.4828	39.4828	15.4828	27.4828	
14030 EDWARDSBURG	23.6923	41.6923	23.6923	41.6923	17.6923	29.6923	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
HOWARD TWP							
11300 NILES	19.4383	37.4383	19.4383	37.4383	13.4383	25.4383	
14010 CASSOPOLIS	21.5406	39.5406	21.5406	39.5406	15.5406	27.5406	
14030 EDWARDSBURG	23.7501	41.7501	23.7501	41.7501	17.7501	29.7501	
JEFFERSON TOWNSHIP							
14010 CASSOPOLIS	21.5540	39.5540	22.0540	40.0540	15.5540	27.5540	
14030 EDWARDSBURG	23.7635	41.7635	24.2635	42.2635	17.7635	29.7635	
LAGRANGE							
14010 CASSOPOLIS	23.6453	41.6453	23.6453	41.6453	17.6453	29.6453	
14020 DOWAGIAC UNION	23.0548	41.0548	23.0548	41.0548	17.0548	29.0548	
VILLAGE OF CASSOPOLIS CASSOPOLIS	40.9494	58.9494	40.9494	58.9494	34.9494	46.9494	
MARCELLUS TWP.							
14050 MARCELLUS	27.5787	45.1659	27.5787	45.1659	21.5787	33.1659	
VILLAGE OF MARCELLUS MARCELLUS	41.3234	58.9106	41.3234	58.9106	35.3234	46.9106	
MASON TWP.							
14030 EDWARDSBURG	25.7559	43.7559	25.7559	43.7559	19.7559	31.7559	
75050 CONSTANTINE	27.5579	44.2466	27.5579	44.2466	21.5579	32.2466	
75070 WHITE PIGEON	23.7579	41.7579	23.7579	41.7579	17.7579	29.7579	
MILTON TWP							
11210 BRANDY WINE	23.3106	41.3106	23.3106	41.3106	17.3106	29.3106	
14030 EDWARDSBURG	23.7724	41.7724	23.7724	41.7724	17.7724	29.7724	
NEWBERG TWP.							
14010 CASSOPOLIS	22.5880	40.5880	22.5880	40.5880	16.5880	28.5880	
14050 MARCELLUS	24.5475	42.1347	24.5475	42.1347	18.5475	30.1347	
75050 CONSTANTINE	26.5995	43.2882	26.5995	43.2882	20.5995	31.2882	
75080 THREE RIVERS	25.1795	42.9037	25.1795	42.9037	19.1795	30.9037	
ONTWA TWP							
14030 EDWARDSBURG	27.2715	45.2715	27.2715	45.2715	21.2715	33.2715	
VILLAGE OF EDWARDSBURG EDWARDSBURG	33.0207	51.0207	33.0207	51.0207	27.0207	39.0207	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
PENN TWP							
	14010 CASSOPOLIS	21.7987	39.7987	22.1080	40.1080	15.7987	27.7987
	14050 MARCELLUS	23.7582	41.3454	24.0675	41.6547	17.7582	29.3454
VILLAGE OF CASSOPOLIS	CASSOPOLIS	39.1028	57.1028	39.4121	57.4121	33.1028	45.1028
VILLAGE OF VANDALIA	CASSOPOLIS	38.7652	56.7652	39.0745	57.0745	32.7652	44.7652
POKAGON TOWNSHIP							
	11300 NILES	19.4343	37.4343	19.4343	37.4343	13.4343	25.4343
	14010 CASSOPOLIS	21.5366	39.5366	21.5366	39.5366	15.5366	27.5366
	14020 DOWAGIAC UNION	20.9461	38.9461	20.9461	38.9461	14.9461	26.9461
PORTER TWP							
	14010 CASSOPOLIS	23.4324	41.4324	23.4324	41.4324	17.4324	29.4324
	75050 CONSTANTINE	27.4439	44.1326	27.4439	44.1326	21.4439	32.1326
	75070 WHITE PIGEON	23.6439	41.6439	23.6439	41.6439	17.6439	29.6439
	75080 THREE RIVERS	26.0239	43.7481	26.0239	43.7481	20.0239	31.7481
SILVER CREEK TOWNSHIP							
	11250 EAU CLAIRE	23.4972	41.4972	23.4972	41.4972	17.4972	29.4972
	14020 DOWAGIAC UNION	22.3590	40.3590	22.3590	40.3590	16.3590	28.3590
VOLINIA TWP.							
	14020 DOWAGIAC UNION	21.9439	39.9439	21.9439	39.9439	15.9439	27.9439
	14050 MARCELLUS	24.4939	42.0811	24.4939	42.0811	18.4939	30.0811
	80050 DECATUR	30.4650	48.4650	30.4650	48.4650	24.4650	36.4650
WAYNE TOWNSHIP							
	14010 CASSOPOLIS	21.6997	39.6997	21.6997	39.6997	15.6997	27.6997
	14020 DOWAGIAC UNION	21.1092	39.1092	21.1092	39.1092	15.1092	27.1092
	14050 MARCELLUS	23.6592	41.2464	23.6592	41.2464	17.6592	29.2464
	80050 DECATUR	29.6303	47.6303	29.6303	47.6303	23.6303	35.6303
CITY OF DOWAGIAC							
	14020 DOWAGIAC UNION	36.3367	54.3367	36.3367	54.3367	30.3367	42.3367
NILES CITY							
	11300 NILES	34.1325	52.1325	34.1325	52.1325	28.1325	40.1325

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
COUNTY: CHARLEVOIX							
<i>BAY TWP.</i>							
15020 BOYNE CITY	23.0341	41.0341	23.0341	41.0341	17.0341	29.0341	
<i>Boyne Valley Township</i>							
15020 BOYNE CITY	23.5483	41.5483	23.5483	41.5483	17.5483	29.5483	
15030 BOYNE FALLS	23.6983	41.6983	23.6983	41.6983	17.6983	29.6983	
VILLAGE OF BOYNE FALLS	33.2549	51.2549	33.2549	51.2549	27.2549	39.2549	
<i>Chandler Township</i>							
24070 PETOSKEY	21.6308	39.6308	21.6308	39.6308	15.6308	27.6308	
69040 VANDERBILT	20.7307	38.7307	20.7307	38.7307	14.7307	26.7307	
<i>CHARLEVOIX TOWNSHIP</i>							
15050 CHARLEVOIX	24.4395	42.4395	24.4395	42.4395	18.4395	30.4395	
<i>EVANGELINE TOWNSHIP</i>							
15020 BOYNE CITY	22.6933	40.6933	22.6933	40.6933	16.6933	28.6933	
<i>Eveline Township</i>							
15020 BOYNE CITY	23.0341	41.0341	23.0341	41.0341	17.0341	29.0341	
15050 CHARLEVOIX	23.1124	41.1124	23.1124	41.1124	17.1124	29.1124	
15060 EAST JORDAN	23.3706	41.3706	23.3706	41.3706	17.3706	29.3706	
<i>Hayes Township</i>							
15020 BOYNE CITY	24.0657	42.0657	24.0657	42.0657	18.0657	30.0657	
15050 CHARLEVOIX	23.4157	41.4157	23.4157	41.4157	17.4157	29.4157	
24070 PETOSKEY	21.9371	39.9371	21.9371	39.9371	15.9371	27.9371	
<i>Hudson Township</i>							
15030 BOYNE FALLS	24.2016	42.2016	24.2016	42.2016	18.2016	30.2016	
69040 VANDERBILT	22.7208	40.7208	22.7208	40.7208	16.7208	28.7208	
<i>MARION TWP.</i>							
05065 ELLSWORTH	21.5145	39.5145	21.5145	39.5145	15.5145	27.5145	
15050 CHARLEVOIX	23.6124	41.6124	23.6124	41.6124	17.6124	29.6124	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
MELROSE TWP.							
15020 BOYNE CITY	24.7879	42.7879	24.7879	42.7879	18.7879	30.7879	
15030 BOYNE FALLS	24.9379	42.9379	24.9379	42.9379	18.9379	30.9379	
24070 PETOSKEY	24.3572	42.3572	24.3572	42.3572	18.3572	30.3572	
NORWOOD TOWNSHIP							
15050 CHARLEVOIX	23.5676	41.5676	23.5676	41.5676	17.5676	29.5676	
PEAINE TWP							
15010 BEAVER ISLAND	27.5823	43.3731	27.5823	43.3731	21.5823	31.3731	
ST JAMES TWP							
15010 BEAVER ISLAND	31.7179	47.5087	31.7179	47.5087	25.7179	35.5087	
South Arm Township							
05065 ELLSWORTH	20.0145	38.0145	20.0145	38.0145	14.0145	26.0145	
15060 EAST JORDAN	22.3706	40.3706	22.3706	40.3706	16.3706	28.3706	
WILSON TWP							
15020 BOYNE CITY	24.0341	42.0341	24.0341	42.0341	18.0341	30.0341	
15060 EAST JORDAN	24.3706	42.3706	24.3706	42.3706	18.3706	30.3706	
BOYNE CITY							
15020 BOYNE CITY	37.0441	55.0441	37.0441	55.0441	31.0441	43.0441	
15030 BOYNE FALLS	37.1941	55.1941	37.1941	55.1941	31.1941	43.1941	
CITY OF CHARLEVOIX							
15050 CHARLEVOIX	33.5923	51.5923	33.5923	51.5923	27.5923	39.5923	
53 EAST JORDAN							
15060 EAST JORDAN	39.6107	57.6107	39.6107	57.6107	33.6107	45.6107	
COUNTY: CHEBOYGAN							
ALOHA TOWNSHIP							
16015 CHEBOYGAN	20.8050	38.8050	20.8050	38.8050	14.8050	26.8050	
BEAUGRAND							
16015 CHEBOYGAN	19.8740	37.8740	19.8740	37.8740	13.8740	25.8740	
BENTON TOWNSHIP							
16015 CHEBOYGAN	18.9083	36.9083	18.9083	36.9083	12.9083	24.9083	

*See the disclaimers at the end of this report.

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
BURT TWP							
24040 PELLSTON	21.0615	39.0615	21.0615	39.0615	15.0615	27.0615	
ELLIS TWP							
16050 INLAND LAKES	19.4920	37.4920	19.4920	37.4920	13.4920	25.4920	
16100 WOLVERINE	19.3250	37.3250	19.3250	37.3250	13.3250	25.3250	
FOREST							
71050 ONAWAY	18.0857	36.0857	18.0857	36.0857	12.0857	24.0857	
GRANT TOWNSHIP							
16015 CHEBOYGAN	19.8668	37.8668	19.8668	37.8668	13.8668	25.8668	
HEBRON TOWNSHIP							
16015 CHEBOYGAN	19.7557	37.7557	19.7557	37.7557	13.7557	25.7557	
16070 MACKINAW CITY	16.6920	33.9822	16.6920	33.9822	10.6920	21.9822	
24040 PELLSTON	20.4328	38.4328	20.4328	38.4328	14.4328	26.4328	
INVERNESS TOWNSHIP							
16015 CHEBOYGAN	19.8362	37.8362	19.8362	37.8362	13.8362	25.8362	
KOEHLER TWP							
16050 INLAND LAKES	18.1920	36.1920	18.1920	36.1920	12.1920	24.1920	
MACKINAW TOWNSHIP							
16070 MACKINAW CITY	15.8595	33.1497	15.8595	33.1497	9.8595	21.1497	
VILLAGE OF MACKINAW CITY MACKINAW CITY	31.9252	49.2154	31.9252	49.2154	25.9252	37.2154	
MENTOR TWP							
16050 INLAND LAKES	18.1092	36.1092	18.1092	36.1092	12.1092	24.1092	
16100 WOLVERINE	17.9422	35.9422	17.9422	35.9422	11.9422	23.9422	
MULLETT TOWNSHIP							
16015 CHEBOYGAN	20.3204	38.3204	20.3204	38.3204	14.3204	26.3204	
16050 INLAND LAKES	19.9771	37.9771	19.9771	37.9771	13.9771	25.9771	
MUNRO							
16015 CHEBOYGAN	18.9211	36.9211	18.9211	36.9211	12.9211	24.9211	
24040 PELLSTON	19.5982	37.5982	19.5982	37.5982	13.5982	25.5982	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
NUNDA TWP							
16100 WOLVERINE	20.1637	38.1637	20.1637	38.1637	14.1637	26.1637	
VILLAGE OF WOLVERINE	30.5481	48.5481	30.5481	48.5481	24.5481	36.5481	
TUSCARORA TOWNSHIP							
16050 INLAND LAKES	17.7922	35.7922	22.1732	40.1732	11.7922	23.7922	
WALKER							
16050 INLAND LAKES	18.5062	36.5062	18.5062	36.5062	12.5062	24.5062	
WAVERLY TWP							
71050 ONAWAY	18.3770	36.3770	18.3770	36.3770	12.3770	24.3770	
WILMOT							
16100 WOLVERINE	19.3255	37.3255	20.4380	38.4380	13.3255	25.3255	
69040 VANDERBILT	20.3255	38.3255	21.4380	39.4380	14.3255	26.3255	
VILLAGE OF WOLVERINE	29.7099	47.7099	30.8224	48.8224	23.7099	35.7099	
CITY OF CHEBOYGAN							
16015 CHEBOYGAN	36.8232	54.8232	36.8232	54.8232	30.8232	42.8232	
COUNTY: CHIPPEWA							
BAY MILLS TOWNSHIP							
17140 BRIMLEY	23.1700	41.1700	23.1700	41.1700	17.1700	29.1700	
BRUCE TWP.							
17010 SAULT STE.MARIE	22.0180	39.9784	22.0180	39.9784	16.0180	27.9784	
17090 PICKFORD	25.2670	43.2670	25.2670	43.2670	19.2670	31.2670	
Chippewa Township							
17140 BRIMLEY	23.8094	41.8094	23.8094	41.8094	17.8094	29.8094	
17140 BRIMLEY	23.8094	41.8094	23.8094	41.8094	17.8094	29.8094	
DAFTER TOWNSHIP							
17010 SAULT STE.MARIE	19.5700	37.5304	19.5700	37.5304	13.5700	25.5304	
17110 RUDYARD	21.4700	37.7539	21.4700	37.7539	15.4700	25.7539	
17140 BRIMLEY	23.8200	41.8200	23.8200	41.8200	17.8200	29.8200	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
<i>DETOUR TWP.</i>							
17050 DETOUR	20.0720	38.0720	20.0720	38.0720	14.0720	26.0720	
VILLAGE OF DE TOUR VILLAGE DETOUR	32.6858	50.6858	32.6858	50.6858	26.6858	38.6858	
<i>DRUMMOND TWP.</i>							
17050 DETOUR	22.5483	40.5483	22.5483	40.5483	16.5483	28.5483	
<i>HULBERT TWP.</i>							
48040 TAHQUAMENON	24.4731	42.4731	24.4731	42.4731	18.4731	30.4731	
<i>KINROSS TWP.</i>							
17110 RUDYARD	22.4700	38.7539	22.4700	38.7539	16.4700	26.7539	
<i>PICKFORD TWP.</i>							
17090 PICKFORD	27.2293	45.2293	27.2293	45.2293	21.2293	33.2293	
<i>RABER TWP.</i>							
17050 DETOUR	22.5095	40.5095	22.5095	40.5095	16.5095	28.5095	
17090 PICKFORD	25.4785	43.4785	25.4785	43.4785	19.4785	31.4785	
49040 LES CHENEUX	22.9295	40.9295	22.9295	40.9295	16.9295	28.9295	
<i>RUDYARD TWP.</i>							
17110 RUDYARD	25.7727	42.0566	25.7727	42.0566	19.7727	30.0566	
<i>SOO TOWNSHIP</i>							
17010 SAULT STE.MARIE	19.5283	37.4887	19.5283	37.4887	13.5283	25.4887	
17010 SAULT STE.MARIE	19.5283	37.4887	19.5283	37.4887	13.5283	25.4887	
<i>SUGAR ISLAND TWP.</i>							
17010 SAULT STE.MARIE	27.3091	45.2695	27.3091	45.2695	21.3091	33.2695	
<i>SUPERIOR TWP.</i>							
17140 BRIMLEY	23.7929	41.7929	23.7929	41.7929	17.7929	29.7929	
<i>TROUT LAKE TWP.</i>							
17110 RUDYARD	22.1091	38.3930	22.1091	38.3930	16.1091	26.3930	
<i>WHITEFISH TWP.</i>							
17160 WHITEFISH	20.0884	38.0884	20.0884	38.0884	14.0884	26.0884	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
CITY OF SAULT STE MARIE							
17010 SAULT STE.MARIE	39.4593	57.4197	39.4593	57.4197	33.4593	45.4197	
17010 SAULT STE.MARIE	39.4593	57.4197	39.4593	57.4197	33.4593	45.4197	
17010 SAULT STE.MARIE	39.4593	57.4197	39.4593	57.4197	33.4593	45.4197	
17010 SAULT STE.MARIE	39.4593	57.4197	39.4593	57.4197	33.4593	45.4197	
COUNTY: CLARE							
ARTHUR TWP							
18010 CLARE	21.2471	39.2471	21.2471	39.2471	15.2471	27.2471	
18060 HARRISON	20.7871	38.7871	20.7871	38.7871	14.7871	26.7871	
26010 BEAVERTON	20.7471	38.7471	20.7471	38.7471	14.7471	26.7471	
26040 GLADWIN	19.6671	36.8456	19.6671	36.8456	13.6671	24.8456	
FRANKLIN TWP							
18060 HARRISON	22.3429	40.3429	22.3429	40.3429	16.3429	28.3429	
Freeman Township							
18030 FARWELL	21.9142	39.9142	22.4142	40.4142	15.9142	27.9142	
67020 EVART	23.7384	41.7384	24.2384	42.2384	17.7384	29.7384	
Frost Township							
18060 HARRISON	22.0925	40.0925	22.0925	40.0925	16.0925	28.0925	
Garfield Township							
18020 FARWELL	18.2156	36.2156	19.8656	37.8656	12.2156	24.2156	
18030 FARWELL	18.2156	36.2156	19.8656	37.8656	12.2156	24.2156	
Grant Township							
18010 CLARE	21.2388	39.2388	21.2388	39.2388	15.2388	27.2388	
18020 FARWELL	20.3388	38.3388	20.3388	38.3388	14.3388	26.3388	
GREENWOOD TWP							
18060 HARRISON	20.5576	38.5576	20.5576	38.5576	14.5576	26.5576	
HAMILTON TWP							
18060 HARRISON	18.7280	36.7280	18.7280	36.7280	12.7280	24.7280	
26040 GLADWIN	17.6080	34.7865	17.6080	34.7865	11.6080	22.7865	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
<i>Hatton Township</i>							
18010 CLARE	20.1484	38.1484	20.1484	38.1484	14.1484	26.1484	
18060 HARRISON	19.6884	37.6884	19.6884	37.6884	13.6884	25.6884	
<i>Hayes Township</i>							
18060 HARRISON	20.1072	38.1072	20.1072	38.1072	14.1072	26.1072	
<i>Lincoln Township</i>							
18020 FARWELL	22.8419	40.8419	22.8419	40.8419	16.8419	28.8419	
18020 FARWELL - DNR	22.8419	40.8419	22.8419	40.8419	16.8419	28.8419	
<i>Redding Township</i>							
67050 MARION	22.1154	40.1154	23.1154	41.1154	16.1154	28.1154	
<i>SHERIDAN TWP</i>							
18010 CLARE	18.4942	36.4942	18.4942	36.4942	12.4942	24.4942	
<i>SUMMERFIELD TWP</i>							
18060 HARRISON	19.5347	37.5347	19.5347	37.5347	13.5347	25.5347	
<i>SURREY TWP</i>							
18020 FARWELL	20.0304	38.0304	22.5304	40.5304	14.0304	26.0304	
VILLAGE OF FARWELL FARWELL	30.9000	48.9000	33.4000	51.4000	24.9000	36.9000	
<i>Winterfield Township</i>							
18060 HARRISON	20.9062	38.9062	20.9062	38.9062	14.9062	26.9062	
57030 MCBAIN	23.7464	41.7464	23.7464	41.7464	17.7464	29.7464	
67050 MARION	24.3464	42.3464	24.3464	42.3464	18.3464	30.3464	
<i>CITY OF CLARE</i>							
18010 CLARE	38.6275	56.6275	38.6275	56.6275	32.6275	44.6275	
<i>CITY OF HARRISON</i>							
18060 HARRISON	30.5072	48.5072	30.5072	48.5072	24.5072	36.5072	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
COUNTY: CLINTON							
<i>BATH TWP</i>							
19100 BATH	35.2184	53.2184	35.2184	53.2184	29.2184	41.2184	
33010 EAST LANSING	37.5095	54.8067	37.5095	54.8067	31.5095	43.5095	
33060 HASLETT	37.6290	55.6290	37.6290	55.6290	31.6290	43.6290	
78040 LAINGSBURG	32.3294	49.7983	32.3294	49.7983	26.3294	37.7983	
<i>BENGAL TWP</i>							
19070 FOWLER	24.6615	42.6615	24.6615	42.6615	18.6615	30.6615	
19071 FOWLER	24.6615	42.6615	24.6615	42.6615	18.6615	30.6615	
19125 PEWAMO WESTPHA	28.2615	46.2615	28.2615	46.2615	22.2615	34.2615	
19140 ST.JOHNS	28.2615	46.2615	28.2615	46.2615	22.2615	34.2615	
<i>BINGHAM TWP</i>							
19140 ST.JOHNS	26.2585	44.2585	26.2585	44.2585	20.2585	32.2585	
<i>DALLAS TWP</i>							
19070 FOWLER	21.1615	39.1615	21.1615	39.1615	15.1615	27.1615	
19125 PEWAMO WESTPHA	24.7615	42.7615	24.7615	42.7615	18.7615	30.7615	
VILLAGE OF FOWLER FOWLER	29.4115	47.4115	29.4115	47.4115	23.4115	35.4115	
<i>DEWITT CHARTER TWP</i>							
19010 DE WITT	37.1621	54.7033	37.1621	54.7033	31.1621	42.7033	
19100 BATH	34.9664	52.9664	34.9664	52.9664	28.9664	40.9664	
19141 ST.JOHNS	29.2349	47.2349	29.2349	47.2349	23.2349	35.2349	
33010 EAST LANSING	37.2575	54.5547	37.2575	54.5547	31.2575	43.2575	
33020 LANSING	28.9951	46.9213	28.9951	46.9213	22.9951	34.9213	
<i>Duplain Township</i>							
19120 OVID ELSIE	26.8115	44.2809	26.8115	44.2809	20.8115	32.2809	
19140 ST.JOHNS	26.0115	44.0115	26.0115	44.0115	20.0115	32.0115	
VILLAGE OF ELSIE OVID ELSIE	41.3137	58.7831	41.3137	58.7831	35.3137	46.7831	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
EAGLE TOWNSHIP							
	19125 PEWAMO WESTPHA	23.7615	41.7615	25.7615	43.7615	17.7615	29.7615
	23060 GRAND LEDGE	27.9524	45.9524	29.9524	47.9524	21.9524	33.9524
	23060 TR-GRAND LEDGE	27.9524	45.9524	29.9524	47.9524	21.9524	33.9524
	34110 PORTLAND	24.8228	42.8228	26.8228	44.8228	18.8228	30.8228
VILLAGE OF EAGLE	PORTLAND	30.1288	48.1288	32.1288	50.1288	24.1288	36.1288
ESSEX TWP							
	19070 FOWLER	20.1615	38.1615	20.1615	38.1615	14.1615	26.1615
	19140 ST.JOHNS	23.7615	41.7615	23.7615	41.7615	17.7615	29.7615
	29050 FULTON	20.2985	38.2985	20.2985	38.2985	14.2985	26.2985
VILLAGE OF MAPLE RAPIDS	FULTON	33.3898	51.3898	33.3898	51.3898	27.3898	39.3898
GREENBUSH TOWNSHIP							
	19120 OVID ELSIE	24.5615	42.0309	24.5615	42.0309	18.5615	30.0309
	19140 ST.JOHNS	23.7615	41.7615	23.7615	41.7615	17.7615	29.7615
LEBANON TWP							
	19070 FOWLER	22.1443	40.1443	22.1443	40.1443	16.1443	28.1443
	19125 PEWAMO WESTPHA	25.7443	43.7443	25.7443	43.7443	19.7443	31.7443
	29050 FULTON	22.2813	40.2813	22.2813	40.2813	16.2813	28.2813
	59020 CARSON CITY CRYSTAL	25.5329	43.5329	25.5329	43.5329	19.5329	31.5329
VILLAGE OF HUBBARDSTON	CARSON CITY CRYSTAL	32.5329	50.5329	32.5329	50.5329	26.5329	38.5329
OLIVE TOWNSHIP							
	19010 DE WITT	31.6887	49.2299	31.6887	49.2299	25.6887	37.2299
	19100 BATH	29.4930	47.4930	29.4930	47.4930	23.4930	35.4930
	19140 ST.JOHNS	23.7615	41.7615	23.7615	41.7615	17.7615	29.7615
	78040 LAINGSBURG	26.6040	44.0729	26.6040	44.0729	20.6040	32.0729
OVID TOWNSHIP							
	19120 OVID ELSIE	27.5597	45.0291	27.5597	45.0291	21.5597	33.0291
	19140 ST.JOHNS	26.7597	44.7597	26.7597	44.7597	20.7597	32.7597
VILLAGE OF OVID	OVID ELSIE	40.1112	57.5806	40.1112	57.5806	34.1112	45.5806

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage			
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)
RILEY TOWNSHIP						
19070 FOWLER	21.1615	39.1615	21.1615	39.1615	15.1615	27.1615
19125 PEWAMO WESTPHA	24.7615	42.7615	24.7615	42.7615	18.7615	30.7615
19128 PEWAMO WESTPHA	24.7615	42.7615	24.7615	42.7615	18.7615	30.7615
19140 ST.JOHNS	24.7615	42.7615	24.7615	42.7615	18.7615	30.7615
23060 GRAND LEDGE	28.9524	46.9524	28.9524	46.9524	22.9524	34.9524
23060 TR-GRAND LEDGE	28.9524	46.9524	28.9524	46.9524	22.9524	34.9524
VICTOR TWP						
19100 BATH	32.4504	50.4504	32.4504	50.4504	26.4504	38.4504
19120 OVID ELSIE	27.5189	44.9883	27.5189	44.9883	21.5189	32.9883
19140 ST.JOHNS	26.7189	44.7189	26.7189	44.7189	20.7189	32.7189
78040 LAINGSBURG	29.5614	47.0303	29.5614	47.0303	23.5614	35.0303
78040 TR-LAINGSBURG/BA	29.5614	47.0303	29.5614	47.0303	23.5614	35.0303
WATERTOWN TWP						
19010 DE WITT	35.7162	53.2574	35.7162	53.2574	29.7162	41.2574
19011 TR-19011 DEWITT #	35.7162	53.2574	35.7162	53.2574	29.7162	41.2574
19012 TR-19012 DEWITT #	35.7162	53.2574	35.7162	53.2574	29.7162	41.2574
19013 TR-19013 DEWITT #	35.7162	53.2574	35.7162	53.2574	29.7162	41.2574
19015 TR-19015 DEWITT #	35.7162	53.2574	35.7162	53.2574	29.7162	41.2574
19021 TR-19021 DEWITT #	35.2164	52.7576	35.2164	52.7576	29.2164	40.7576
19140 ST.JOHNS	27.7890	45.7890	27.7890	45.7890	21.7890	33.7890
19148 TR-19148 ST JOHNS	27.2892	45.2892	27.2892	45.2892	21.2892	33.2892
23060 GRAND LEDGE	31.4801	49.4801	31.4801	49.4801	25.4801	37.4801
33020 LANSING	27.5492	45.4754	27.5492	45.4754	21.5492	33.4754
33215 WAVERLY	36.4078	50.1830	36.4078	50.1830	30.4078	42.4078
WESTPHALIA TOWNSHIP						
19125 PEWAMO WESTPHA	25.2615	43.2615	25.2615	43.2615	19.2615	31.2615
19140 ST.JOHNS	25.2615	43.2615	25.2615	43.2615	19.2615	31.2615
23060 GRAND LEDGE	29.4524	47.4524	29.4524	47.4524	23.4524	35.4524
34110 PORTLAND	26.3228	44.3228	26.3228	44.3228	20.3228	32.3228
34111 TR-PORTLAND	26.3228	44.3228	26.3228	44.3228	20.3228	32.3228
VILLAGE OF WESTPHALIA	PEWAMO WESTPHALIA	33.2615	51.2615	33.2615	27.2615	39.2615

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
CITY OF DEWITT							
19010 DE WITT	44.1885	61.7297	44.1885	61.7297	38.1885	49.7297	
CITY OF EAST LANSING							
19100 BATH	50.5438	68.5438	50.5438	68.5438	44.5438	56.5438	
19100 BATH	50.5438	68.5438	50.5438	68.5438	44.5438	56.5438	
33010 EAST LANSING	52.8349	70.1321	52.8349	70.1321	46.8349	58.8349	
33020 LANSING	44.5725	62.4987	44.5725	62.4987	38.5725	50.4987	
33020 LANSING	44.5725	62.4987	44.5725	62.4987	38.5725	50.4987	
CITY OF GRAND LEDGE							
23060 GRAND LEDGE	41.1995	59.1995	41.1995	59.1995	35.1995	47.1995	
CITY OF ST JOHNS							
19140 ST.JOHNS	33.9169	51.9169	33.9169	51.9169	27.9169	39.9169	
COUNTY: CRAWFORD							
BEAVER CREEK TOWNSHIP							
20015 CRAWFORD-AUSAB	24.6981	42.6981	24.6981	42.6981	18.6981	30.6981	
72010 GERRISH HIGGINS	22.3681	40.3681	22.3681	40.3681	16.3681	28.3681	
FREDERIC TOWNSHIP							
20015 CRAWFORD-AUSAB	27.5311	45.5311	27.5311	45.5311	21.5311	33.5311	
GRAYLING TWP							
20015 CRAWFORD-AUSAB	24.6048	42.6048	24.6048	42.6048	18.6048	30.6048	
LOVELLS TOWNSHIP							
20015 CRAWFORD-AUSAB	26.3571	44.3571	26.3571	44.3571	20.3571	32.3571	
MAPLE FOREST TWP							
20015 CRAWFORD-AUSAB	25.5429	43.5429	25.5429	43.5429	19.5429	31.5429	
69020 GAYLORD	25.6350	43.6350	25.6350	43.6350	19.6350	31.6350	
SOUTH BRANCH TWP							
72010 GERRISH HIGGINS	23.2252	41.2252	23.2252	41.2252	17.2252	29.2252	
CITY OF GRAYLING							
20015 CRAWFORD-AUSAB	38.5280	56.5280	38.5280	56.5280	32.5280	44.5280	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
COUNTY: DELTA							
<i>BALDWIN TWP</i>							
21135 MID PENINSULA	30.6636	48.1722	30.6636	48.1722	24.6636	36.1722	
<i>BARK RIVER TWP</i>							
21090 BARK RIVER HARRI	22.8893	39.9267	22.8893	39.9267	16.8893	27.9267	
<i>BAY DE NOC TWP</i>							
21060 RAPID RIVER	28.2861	46.2861	28.2861	46.2861	22.2861	34.2861	
<i>BRAMPTON TWP</i>							
21025 GLADSTONE	29.0445	47.0445	29.0445	47.0445	23.0445	35.0445	
<i>CORNELL TWP</i>							
21010 ESCANABA	24.2860	42.2860	24.2860	42.2860	18.2860	30.2860	
<i>ENSIGN TWP</i>							
21060 RAPID RIVER	27.9099	45.9099	27.9099	45.9099	21.9099	33.9099	
<i>ESCANABA TWP</i>							
21025 GLADSTONE	28.1003	46.1003	28.1003	46.1003	22.1003	34.1003	
<i>FAIRBANKS TWP</i>							
21065 BIG BAY DE NOC	21.8424	39.4837	21.8424	39.4837	15.8424	27.4837	
<i>FORD RIVER TWP</i>							
21010 ESCANABA	22.2772	40.2772	22.2772	40.2772	16.2772	28.2772	
<i>GARDEN TWP</i>							
21065 BIG BAY DE NOC	24.1831	41.8244	24.1831	41.8244	18.1831	29.8244	
VILLAGE OF GARDEN	31.3577	48.9990	31.3577	48.9990	25.3577	36.9990	
<i>MAPLE RIDGE TWP</i>							
21135 MID PENINSULA	28.9895	46.4981	28.9895	46.4981	22.9895	34.4981	
<i>MASONVILLE TWP</i>							
21060 RAPID RIVER	26.6113	44.6113	26.6113	44.6113	20.6113	32.6113	
<i>NAHMA TWP</i>							
21065 BIG BAY DE NOC	23.0653	40.7066	23.0653	40.7066	17.0653	28.7066	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
WELLS TOWNSHIP							
21010 ESCANABA	21.4957	39.4957	21.4957	39.4957	15.4957	27.4957	
ESCANABA CITY							
21010 ESCANABA	39.0957	57.0957	39.0957	57.0957	33.0957	45.0957	
<i>City of Gladstone</i>							
21025 GLADSTONE	43.3978	61.3978	43.3978	61.3978	37.3978	49.3978	
COUNTY: DICKINSON							
BREEN TWP							
22045 NORTH DICKINSON	24.2693	42.2693	24.2693	42.2693	18.2693	30.2693	
BREITUNG TWP							
22030 BREITUNG	24.7527	42.7527	24.7527	42.7527	18.7527	30.7527	
FLECH TWP							
22045 NORTH DICKINSON	21.6185	39.6185	21.6185	39.6185	15.6185	27.6185	
NORWAY TWP							
22025 NORWAY VULCAN	28.0667	46.0667	28.0667	46.0667	22.0667	34.0667	
SAGOLA TWP							
22045 NORTH DICKINSON	23.1805	41.1805	23.1805	41.1805	17.1805	29.1805	
WAUCEDAH TWP							
22025 NORWAY VULCAN	28.0822	46.0822	28.0822	46.0822	22.0822	34.0822	
WEST BRANCH TWP							
22045 NORTH DICKINSON	21.6542	39.6542	21.6542	39.6542	15.6542	27.6542	
CITY OF IRON MOUNTAIN							
22010 IRON MOUNTAIN	40.8061	58.7431	40.8061	58.7431	34.8061	46.7431	
22030 BREITUNG	40.9061	58.9061	40.9061	58.9061	34.9061	46.9061	
CITY OF KINGSFORD							
22030 BREITUNG	42.0727	60.0727	42.0727	60.0727	36.0727	48.0727	
CITY OF NORWAY							
22025 NORWAY VULCAN	43.2839	61.2839	43.2839	61.2839	37.2839	49.2839	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
COUNTY: EATON							
<i>BELLEVUE TOWNSHIP</i>							
	23010 BELLEVUE	28.8374	46.8374	28.8374	46.8374	22.8374	34.8374
	23080 OLIVET	29.6574	47.6574	29.6574	47.6574	23.6574	35.6574
VILLAGE OF BELLEVUE	BELLEVUE	41.7235	59.7235	41.7235	59.7235	35.7235	47.7235
<i>BENTON TWP</i>							
	23030 CHARLOTTE	26.4216	44.4216	26.4216	44.4216	20.4216	32.4216
	23060 GRAND LEDGE	28.7518	46.7518	28.7518	46.7518	22.7518	34.7518
	23064 23064 TR-GL	31.5288	49.5288	31.5288	49.5288	25.5288	37.5288
	23090 POTTERVILLE	27.1816	45.1296	27.1816	45.1296	21.1816	33.1296
	23098 23098 TR-POTT/CHA	27.9196	45.8676	27.9196	45.8676	21.9196	33.8676
	23165 23165 TR-GL	27.9196	45.8676	27.9196	45.8676	21.9196	33.8676
<i>BROOKFIELD TWP</i>							
	23030 CHARLOTTE	25.9052	43.9052	25.9052	43.9052	19.9052	31.9052
	23050 EATON RAPIDS	25.3152	43.1821	25.3152	43.1821	19.3152	31.1821
	23080 OLIVET	29.6931	47.6931	29.6931	47.6931	23.6931	35.6931
	38150 SPRINGPORT	31.4974	49.4974	31.4974	49.4974	25.4974	37.4974
<i>CARMEL TWP.</i>							
	23030 CHARLOTTE	26.7905	44.7905	26.7905	44.7905	20.7905	32.7905
	23065 MAPLE VALLEY	22.1005	40.1005	22.1005	40.1005	16.1005	28.1005
	23080 OLIVET	30.5784	48.5784	30.5784	48.5784	24.5784	36.5784
<i>CHESTER TWP</i>							
	23030 CHARLOTTE	25.9263	43.9263	25.9263	43.9263	19.9263	31.9263
	23065 MAPLE VALLEY	21.2363	39.2363	21.2363	39.2363	15.2363	27.2363
	34090 LAKEWOOD	25.9313	43.9313	25.9313	43.9313	19.9313	31.9313
<i>DELTA TOWNSHIP</i>							
	23060 GRAND LEDGE	34.3031	52.3031	34.3031	52.3031	28.3031	40.3031
	33020 LANSING	31.0268	48.9530	31.0268	48.9530	25.0268	36.9530
	33070 HOLT	40.3004	57.6175	40.3004	57.6175	34.3004	45.6175
	33215 WAVERLY	39.3852	53.1604	39.3852	53.1604	33.3852	45.3852

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
<i>EATON TWP</i>							
23030 CHARLOTTE	26.8053	44.8053	26.8053	44.8053	20.8053	32.8053	
23050 EATON RAPIDS	26.2153	44.0822	26.2153	44.0822	20.2153	32.0822	
<i>EATON RAPIDS TWP</i>							
23030 CHARLOTTE	25.8904	43.8904	25.8904	43.8904	19.8904	31.8904	
23050 EATON RAPIDS	25.3004	43.1673	25.3004	43.1673	19.3004	31.1673	
<i>HAMLIN TWP</i>							
23050 EATON RAPIDS	26.2982	44.1651	26.2982	44.1651	20.2982	32.1651	
38150 SPRINGPORT	32.4804	50.4804	32.4804	50.4804	26.4804	38.4804	
<i>KALAMO TWP</i>							
23010 BELLEVUE	28.8408	46.8408	28.8408	46.8408	22.8408	34.8408	
23030 CHARLOTTE	25.8729	43.8729	25.8729	43.8729	19.8729	31.8729	
23034 23034 TR-CHAR	25.8729	43.8729	25.8729	43.8729	19.8729	31.8729	
23037 23037 TR-CHAR	18.2829	18.2829	18.2829	18.2829	12.2829	18.2829	
23065 MAPLE VALLEY	21.1829	39.1829	21.1829	39.1829	15.1829	27.1829	
23080 OLIVET	29.6608	47.6608	29.6608	47.6608	23.6608	35.6608	
<i>oneida township</i>							
23030 CHARLOTTE	30.0660	48.0660	30.0660	48.0660	24.0660	36.0660	
23060 GRAND LEDGE	32.3962	50.3962	32.3962	50.3962	26.3962	38.3962	
23090 POTTERVILLE	30.8260	48.7740	30.8260	48.7740	24.8260	36.7740	
23490 ONEIDA TWP.	28.6234	40.4760	28.6234	40.4760	22.6234	34.6234	
34110 PORTLAND	30.4210	48.4210	30.4210	48.4210	24.4210	36.4210	
<i>ROXAND TWP</i>							
23030 CHARLOTTE	26.7583	44.7583	26.7583	46.7583	20.7583	32.7583	
23045 23045 TR-CHAR	19.1683	19.1683	21.1683	21.1683	13.1683	19.1683	
23060 GRAND LEDGE	29.0885	47.0885	31.0885	49.0885	23.0885	35.0885	
23164 23164 TR-GL	32.0635	50.0115	34.0635	52.0115	26.0635	38.0115	
23166 23166 TR-GL	32.0635	50.0115	34.0635	52.0115	26.0635	38.0115	
34090 LAKEWOOD	26.7633	44.7633	28.7633	46.7633	20.7633	32.7633	
34098 34098 TR-LKWD/GL	30.5933	48.5933	32.5933	50.5933	24.5933	36.5933	
VILLAGE OF MULLIKEN	33.3353	51.3353	35.3353	53.3353	27.3353	39.3353	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
<i>Sunfield Township</i>							
	23065 MAPLE VALLEY	22.4989	40.4989	24.4989	42.4989	16.4989	28.4989
	34090 LAKEWOOD	27.1939	45.1939	29.1939	47.1939	21.1939	33.1939
VILLAGE OF SUNFIELD	LAKEWOOD	37.6939	55.6939	37.6939	55.6939	31.6939	43.6939
<i>VERMONTVILLE TWP</i>							
	23065 MAPLE VALLEY	22.9566	40.9566	22.9566	40.9566	16.9566	28.9566
	34090 LAKEWOOD	27.6516	45.6516	27.6516	45.6516	21.6516	33.6516
VILLAGE OF VERMONTVILLE	MAPLE VALLEY	37.3739	55.3739	37.3739	55.3739	31.3739	43.3739
<i>WALTON TWP</i>							
	23010 BELLEVUE	28.8850	46.8850	28.8850	46.8850	22.8850	34.8850
	23080 OLIVET	29.7050	47.7050	29.7050	47.7050	23.7050	35.7050
<i>WINDSOR CHARTER TOWNSHI</i>							
	23030 CHARLOTTE	29.0546	47.0546	29.0546	47.0546	23.0546	35.0546
	23050 EATON RAPIDS	28.4646	46.3315	28.4646	46.3315	22.4646	34.3315
	23050 EATON RAPIDS	28.4646	46.3315	28.4646	46.3315	22.4646	34.3315
	23060 GRAND LEDGE	31.3848	49.3848	31.3848	49.3848	25.3848	37.3848
	23090 POTTERVILLE	29.8146	47.7626	29.8146	47.7626	23.8146	35.7626
	23090 POTTERVILLE	29.8146	47.7626	29.8146	47.7626	23.8146	35.7626
	23097 23097 TR-POT/CHA	30.5526	48.5006	30.5526	48.5006	24.5526	36.5006
	33020 LANSING	28.1085	46.0347	28.1085	46.0347	22.1085	34.0347
	33070 HOLT	37.3821	54.6992	37.3821	54.6992	31.3821	42.6992
	33077 33077 TR-HOLT/ER	35.9821	53.2992	35.9821	53.2992	29.9821	41.2992
	33078 33078 TR-HOLT/ER	35.9821	53.2992	35.9821	53.2992	29.9821	41.2992
	33080 33080 TR-HOLT/ER	37.2521	54.5692	37.2521	54.5692	31.2521	42.5692
	33082 33082 TR-HOLT/ER	30.7821	48.0992	30.7821	48.0992	24.7821	36.0992
	33215 WAVERLY	36.4669	50.2421	36.4669	50.2421	30.4669	42.4669
VILLAGE OF DIMONDALE	HOLT	47.3821	64.6992	47.3821	64.6992	41.3821	52.6992
<i>CHARLOTTE CITY</i>							
	23030 CHARLOTTE	40.1392	58.1392	40.1392	58.1392	34.1392	46.1392
<i>CITY OF EATON RAPIDS</i>							
	23050 EATON RAPIDS	38.2735	56.1404	38.2735	56.1404	32.2735	44.1404

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
CITY OF GRAND LEDGE							
23060 GRAND LEDGE	42.7863	60.7863	42.7863	60.7863	36.7863	48.7863	
CITY OF LANSING							
23060 GRAND LEDGE	47.7546	65.7546	47.7546	65.7546	41.7546	53.7546	
33020 LANSING	45.0383	62.9645	45.0383	62.9645	39.0383	50.9645	
33070 HOLT	54.3119	71.6290	54.3119	71.6290	48.3119	59.6290	
OLIVET CITY							
23080 OLIVET	42.1053	60.1053	42.1053	60.1053	36.1053	48.1053	
CITY OF POTTERVILLE							
23030 CHARLOTTE	37.2231	55.2231	37.2231	55.2231	31.2231	43.2231	
23090 POTTERVILLE	37.9831	55.9311	37.9831	55.9311	31.9831	43.9311	
COUNTY: EMMET							
BEAR CREEK TWP							
24070 PETOSKEY	23.2726	41.2726	23.2726	41.2726	17.2726	29.2726	
BLISS							
24040 PELLSTON	22.6633	40.6633	22.6633	40.6633	16.6633	28.6633	
CARP LAKE TWP							
16070 MACKINAW CITY	20.9225	38.2127	20.9225	38.2127	14.9225	26.2127	
24040 PELLSTON	24.6633	42.6633	24.6633	42.6633	18.6633	30.6633	
CENTER TWP							
24040 PELLSTON	22.6633	40.6633	22.6633	40.6633	16.6633	28.6633	
CROSS VILLAGE TWP							
24020 HARBOR SPRINGS	24.0633	38.0544	24.0633	38.0544	18.0633	26.0544	
Friendship Township							
24020 HARBOR SPRINGS	23.8133	37.8044	23.8133	37.8044	17.8133	25.8044	
LITTLEFIELD TWP							
24030 LITTLEFIELD	23.1207	41.1207	23.1207	41.1207	17.1207	29.1207	
24070 PETOSKEY	23.2900	41.2900	23.2900	41.2900	17.2900	29.2900	
VILLAGE OF ALANSON	31.7039	49.7039	31.7039	49.7039	25.7039	37.7039	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
LITTLE TRAVERSE TWP							
24020 HARBOR SPRINGS	22.9633	36.9544	22.9633	36.9544	16.9633	24.9544	
24030 LITTLEFIELD	22.2833	40.2833	22.2833	40.2833	16.2833	28.2833	
24070 PETOSKEY	22.4526	40.4526	22.4526	40.4526	16.4526	28.4526	
MAPLE RIVER							
24030 LITTLEFIELD	21.6333	39.6333	21.6333	39.6333	15.6333	27.6333	
24040 PELLSTON	22.1633	40.1633	22.1633	40.1633	16.1633	28.1633	
VILLAGE OF PELLSTON PELLSTON	31.5857	49.5857	31.5857	49.5857	25.5857	37.5857	
MCKINLEY TWP.							
24040 PELLSTON	22.6633	40.6633	22.6633	40.6633	16.6633	28.6633	
VILLAGE OF PELLSTON PELLSTON	32.0857	50.0857	32.0857	50.0857	26.0857	38.0857	
11 PLEASANTVIEW							
24020 HARBOR SPRINGS	22.8133	36.8044	22.8133	36.8044	16.8133	24.8044	
24030 LITTLEFIELD	22.1333	40.1333	22.1333	40.1333	16.1333	28.1333	
24040 PELLSTON	22.6633	40.6633	22.6633	40.6633	16.6633	28.6633	
12 READMOND							
24020 HARBOR SPRINGS	24.7914	38.7825	24.7914	38.7825	18.7914	26.7825	
24040 PELLSTON	24.6414	42.6414	24.6414	42.6414	18.6414	30.6414	
RESORT TWP							
24070 PETOSKEY	21.7726	39.7726	21.7726	39.7726	15.7726	27.7726	
SPRINGVALE TWP							
24070 PETOSKEY	24.3026	42.3026	24.3026	42.3026	18.3026	30.3026	
WAWATAM TWP							
16070 MACKINAW CITY	19.1367	36.4269	19.1367	36.4269	13.1367	24.4269	
24040 PELLSTON	22.8775	40.8775	22.8775	40.8775	16.8775	28.8775	
VILLAGE OF MACKINAW CITY MACKINAW CITY	35.2024	52.4926	35.2024	52.4926	29.2024	40.4926	
WEST TRAVERSE 2009							
24020 HARBOR SPRINGS	22.5133	36.5044	22.5133	36.5044	16.5133	24.5044	
HARBOR SPRINGS							
24020 HARBOR SPRINGS	26.7251	40.7162	26.7251	40.7162	20.7251	28.7162	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
CITY OF PETOSKY							
24070 PETOSKEY	34.3786	52.3786	34.3786	52.3786	28.3786	40.3786	
COUNTY: GENESEE							
ARGENTINE TOWNSHIP							
25180 SWARTZ CREEK	24.9311	42.9311	24.9311	42.9311	18.9311	30.9311	
25250 LINDEN	28.3037	46.3037	28.3037	46.3037	22.3037	34.3037	
78020 BYRON	20.8155	38.8155	20.8155	38.8155	14.8155	26.8155	
ATLAS TOWNSHIP							
25030 GRAND BLANC	30.5495	48.5495	30.5495	48.5495	24.5495	36.5495	
25050 GOODRICH	32.9395	50.9395	32.9395	50.9395	26.9395	38.9395	
25140 DAVISON	28.3811	46.3811	28.3811	46.3811	22.3811	34.3811	
VILLAGE OF GOODRICH GOODRICH	38.2646	56.2646	38.2646	56.2646	32.2646	44.2646	
CLAYTON CHARTER TWP.							
25120 FLUSHING	27.1877	45.1877	27.1877	45.1877	21.1877	33.1877	
25180 SWARTZ CREEK	26.2436	44.2436	26.2436	44.2436	20.2436	32.2436	
78030 DURAND	27.7280	44.3029	27.7280	44.3029	21.7280	32.3029	
VILLAGE OF LENNON DURAND	36.6503	53.2252	36.6503	53.2252	30.6503	41.2252	
VILLAGE OF LENNON SWARTZ CREEK	35.1659	53.1659	35.1659	53.1659	29.1659	41.1659	
DAVISON TOWNSHIP							
25050 GOODRICH	32.4215	50.4215	32.4215	50.4215	26.4215	38.4215	
25110 KEARSLEY	27.9611	45.9611	27.9611	45.9611	21.9611	33.9611	
25140 DAVISON	27.8631	45.8631	27.8631	45.8631	21.8631	33.8631	
FENTON TOWNSHIP							
25100 FENTON	29.6841	47.6841	29.6841	47.6841	23.6841	35.6841	
25200 LAKE FENTON	28.4034	46.4034	28.4034	46.4034	22.4034	34.4034	
25250 LINDEN	28.6864	46.6864	28.6864	46.6864	22.6864	34.6864	
FLINT TOWNSHIP							
25080 CARMEN-AINSWOR	32.2954	50.2954	32.2954	50.2954	26.2954	38.2954	
25120 FLUSHING	31.0654	49.0654	31.0654	49.0654	25.0654	37.0654	
25180 SWARTZ CREEK	30.1213	48.1213	30.1213	48.1213	24.1213	36.1213	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
FLUSHING TWP							
25120 FLUSHING	29.0845	47.0845	29.0845	47.0845	23.0845	35.0845	
25150 CLIO	28.3345	46.3345	28.3345	46.3345	22.3345	34.3345	
25260 MONTROSE	33.3345	51.3345	33.3345	51.3345	27.3345	39.3345	
78070 NEW LOTHROP	33.5045	51.5045	33.5045	51.5045	27.5045	39.5045	
FOREST TWP							
25280 LAKEVILLE	26.9997	44.9997	26.9997	44.9997	20.9997	32.9997	
79100 MILLINGTON	25.1169	42.7497	25.1169	42.7497	19.1169	30.7497	
VILLAGE OF OTISVILLE LAKEVILLE	43.0250	61.0250	43.0250	61.0250	37.0250	49.0250	
VILLAGE OF OTTER LAKE LAKEVILLE	39.7717	57.7717	39.7717	57.7717	33.7717	45.7717	
GAINES TOWNSHIP							
25180 SWARTZ CREEK	25.0741	43.0741	25.0741	43.0741	19.0741	31.0741	
25250 LINDEN	28.4467	46.4467	28.4467	46.4467	22.4467	34.4467	
78030 DURAND	26.5585	43.1334	26.5585	43.1334	20.5585	31.1334	
VILLAGE OF GAINES SWARTZ CREEK	38.8741	56.8741	38.8741	56.8741	32.8741	44.8741	
GENESEE TOWNSHIP							
25040 MT.MORRIS	29.6764	47.6764	29.6764	47.6764	23.6764	35.6764	
25070 GENESEE	37.2764	55.2764	37.2764	55.2764	31.2764	43.2764	
25110 KEARSLEY	30.4660	48.4660	30.4660	48.4660	24.4660	36.4660	
25240 BEECHER	33.3878	51.3878	33.3878	51.3878	27.3878	39.3878	
GRAND BLANC TWP.							
25030 GRAND BLANC	33.3876	51.3876	33.3876	51.3876	27.3876	39.3876	
25050 GOODRICH	35.7776	53.7776	35.7776	53.7776	29.7776	41.7776	
25200 LAKE FENTON	32.9231	50.9231	32.9231	50.9231	26.9231	38.9231	
MONTROSE TOWNSHIP							
25150 CLIO	28.9019	46.9019	28.9019	46.9019	22.9019	34.9019	
25260 MONTROSE	33.9019	51.9019	33.9019	51.9019	27.9019	39.9019	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage			
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)
MT. MORRIS TOWNSHIP						
25040 MT.MORRIS	33.3365	51.3365	33.3365	51.3365	27.3365	39.3365
25120 FLUSHING	33.5865	51.5865	33.5865	51.5865	27.5865	39.5865
25150 CLIO	32.8365	50.8365	32.8365	50.8365	26.8365	38.8365
25210 WESTWOOD HEIGH	34.0365	52.0365	34.0365	52.0365	28.0365	40.0365
25240 BEECHER	37.0479	55.0479	37.0479	55.0479	31.0479	43.0479
MUNDY TOWNSHIP						
25030 GRAND BLANC	32.3471	50.3471	32.3471	50.3471	26.3471	38.3471
25080 CARMEN-AINSWOR	30.9671	48.9671	30.9671	48.9671	24.9671	36.9671
25180 SWARTZ CREEK	28.7930	46.7930	28.7930	46.7930	22.7930	34.7930
25200 LAKE FENTON	31.8826	49.8826	31.8826	49.8826	25.8826	37.8826
25250 LINDEN	32.1656	50.1656	32.1656	50.1656	26.1656	38.1656
RICHFIELD						
25040 MT.MORRIS	26.2802	44.2802	26.2802	44.2802	20.2802	32.2802
25110 KEARSLEY	27.0698	45.0698	27.0698	45.0698	21.0698	33.0698
25140 DAVISON	26.9718	44.9718	26.9718	44.9718	20.9718	32.9718
25280 LAKEVILLE	27.4302	45.4302	27.4302	45.4302	21.4302	33.4302
THETFORD TOWNSHIP						
25040 MT.MORRIS	25.8571	43.8571	25.8571	43.8571	19.8571	31.8571
25070 GENESEE	33.4571	51.4571	33.4571	51.4571	27.4571	39.4571
25150 CLIO	25.3571	43.3571	25.3571	43.3571	19.3571	31.3571
25280 LAKEVILLE	27.0071	45.0071	27.0071	45.0071	21.0071	33.0071
79100 MILLINGTON	25.1243	42.7571	25.1243	42.7571	19.1243	30.7571
VIENNA TWP						
25040 MT.MORRIS	28.9631	46.9631	28.9631	46.9631	22.9631	34.9631
25150 CLIO	28.4631	46.4631	28.4631	46.4631	22.4631	34.4631
73170 BIRCH RUN	27.0366	45.0366	27.0366	45.0366	21.0366	33.0366

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
<i>CITY OF BURTON</i>							
25030 GRAND BLANC	34.4777	52.4777	34.4777	52.4777	28.4777	40.4777	
25060 BENDLE	38.0971	55.8746	38.0971	55.8746	32.0971	43.8746	
25080 CARMEN-AINSWOR	33.0977	51.0977	33.0977	51.0977	27.0977	39.0977	
25110 KEARSLEY	32.4073	50.4073	32.4073	50.4073	26.4073	38.4073	
25130 ATHERTON	32.4177	50.3349	32.4177	50.3349	26.4177	38.3349	
25140 DAVISON	32.3093	50.3093	32.3093	50.3093	26.3093	38.3093	
25230 BENTLEY	31.3177	48.8781	31.3177	48.8781	25.3177	36.8781	
<i>City of Clio</i>							
25150 CLIO	41.4231	59.4231	41.4231	59.4231	35.4231	47.4231	
<i>CITY OF DAVISON</i>							
25140 DAVISON	39.7484	57.7484	39.7484	57.7484	33.7484	45.7484	
<i>CITY OF FENTON</i>							
25100 FENTON	39.5945	57.5945	39.5945	57.5945	33.5945	45.5945	
25200 LAKE FENTON	38.3138	56.3138	38.3138	56.3138	32.3138	44.3138	
<i>CITY OF FLINT</i>							
25010 FLINT	40.6750	58.6750	40.6750	58.6750	34.6750	46.6750	
25080 CARMEN-AINSWOR	44.6550	62.6550	44.6550	62.6550	38.6550	50.6550	
25110 KEARSLEY	43.9646	61.9646	43.9646	61.9646	37.9646	49.9646	
25180 SWARTZ CREEK	42.4809	60.4809	42.4809	60.4809	36.4809	48.4809	
25210 WESTWOOD HEIGH	43.8750	61.8750	43.8750	61.8750	37.8750	49.8750	
<i>CITY OF FLUSHING</i>							
25120 FLUSHING	36.2665	54.2665	36.2665	54.2665	30.2665	42.2665	
<i>CITY OF GRAND BLANC</i>							
25030 GRAND BLANC	39.6331	57.6331	39.6331	57.6331	33.6331	45.6331	
<i>Montrose City</i>							
25260 MONTROSE	46.6007	64.6007	46.6007	64.6007	40.6007	52.6007	
<i>CITY MT. MORRIS</i>							
25040 MT.MORRIS	42.7757	60.7757	42.7757	60.7757	36.7757	48.7757	
<i>CITY OF SWARTZ CREEK</i>							
25180 SWARTZ CREEK	30.8079	48.8079	30.8079	48.8079	24.8079	36.8079	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
<i>LINDEN</i>							
25250 LINDEN	39.2356	57.2356	39.2356	57.2356	33.2356	45.2356	
COUNTY: GLADWIN							
<i>BEAVERTON TWP</i>							
26010 BEAVERTON	24.4698	42.4698	24.4698	42.4698	18.4698	30.4698	
<i>Bentley Township</i>							
09090 PINCONNING	27.1983	45.1983	27.1983	45.1983	21.1983	33.1983	
<i>BILLINGS</i>							
26010 BEAVERTON	24.1006	42.1006	24.1006	42.1006	18.1006	30.1006	
<i>BOURRET TWP</i>							
06050 STANDISH STERLIN	32.6224	50.6224	32.6224	50.6224	26.6224	38.6224	
65045 WEST BRANCH ROS	26.2214	44.1422	26.2214	44.1422	20.2214	32.1422	
<i>Buckeye Township</i>							
26010 BEAVERTON	22.4232	40.4232	23.4232	41.4232	16.4232	28.4232	
26040 GLADWIN	21.3432	38.5217	22.3432	39.5217	15.3432	26.5217	
<i>Butman Township</i>							
26040 GLADWIN	23.0401	40.2186	23.0401	40.2186	17.0401	28.2186	
<i>Clement Township</i>							
65045 WEST BRANCH ROS	25.7110	43.6318	25.7110	43.6318	19.7110	31.6318	
<i>GLADWIN TWP</i>							
26040 GLADWIN	21.3666	38.5451	22.3666	39.5451	15.3666	26.5451	
<i>GRIM TWP</i>							
09090 PINCONNING	24.2703	42.2703	24.2703	42.2703	18.2703	30.2703	
26010 BEAVERTON	22.4137	40.4137	22.4137	40.4137	16.4137	28.4137	
<i>GROUT TWP</i>							
26010 BEAVERTON	22.4371	40.4371	23.4371	41.4371	16.4371	28.4371	
26040 GLADWIN	21.3571	38.5356	22.3571	39.5356	15.3571	26.5356	
<i>HAY TOWNSHIP</i>							
26010 BEAVERTON	23.0755	41.0755	24.0755	42.0755	17.0755	29.0755	
26040 GLADWIN	21.9955	39.1740	22.9955	40.1740	15.9955	27.1740	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage		Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead		
<i>Sage Township</i>						
26040 GLADWIN	21.3572	38.5357	22.3572	39.5357	15.3572	26.5357
<i>SECORD TWP</i>						
26040 GLADWIN	25.4291	42.6076	25.4291	42.6076	19.4291	30.6076
<i>Sherman Township</i>						
18060 HARRISON	22.4556	40.4556	23.4556	41.4556	16.4556	28.4556
26040 GLADWIN	21.3356	38.5141	22.3356	39.5141	15.3356	26.5141
<i>Tobacco Township</i>						
26010 BEAVERTON	23.8684	41.8684	23.8684	41.8684	17.8684	29.8684
<i>CITY OF BEAVERTON</i>						
26010 BEAVERTON	38.4041	56.4041	38.4041	56.4041	32.4041	44.4041
<i>City of Gladwin</i>						
26040 GLADWIN	36.6503	53.8288	37.6503	54.8288	30.6503	41.8288
COUNTY: GOGEBIC						
<i>BESSEMER TOWNSHIP</i>						
27010 BESSEMER TWP.	33.9491	51.9491	33.9491	51.9491	27.9491	39.9491
27070 WAKEFIELD TWP.	31.7991	49.7343	31.7991	49.7343	25.7991	37.7343
<i>ERWIN TOWNSHIP</i>						
27020 IRONWOOD	27.2484	45.2376	27.2484	45.2376	21.2484	33.2376
<i>IRONWOOD TWP</i>						
27020 IRONWOOD	26.7023	44.6915	26.7023	44.6915	20.7023	32.6915
<i>MARENISCO TWP</i>						
27070 WAKEFIELD TWP.	30.5932	48.5284	30.5932	48.5284	24.5932	36.5284
<i>WAKEFIELD TOWNSHIP</i>						
27070 WAKEFIELD TWP.	27.0102	44.9454	27.0102	44.9454	21.0102	32.9454
<i>WATERSMEET TWP</i>						
27080 WATERSMEET TWP.	27.4602	45.4602	27.4602	45.4602	21.4602	33.4602
<i>CITY OF BESSEMER</i>						
27010 BESSEMER TWP.	41.9826	59.9826	41.9826	59.9826	35.9826	47.9826

*See the disclaimers at the end of this report.

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
CITY OF IRONWOOD							
27020 IRONWOOD	51.7858	69.7750	51.7858	69.7750	45.7858	57.7750	
CITY OF WAKEFIELD							
27070 WAKEFIELD TWP.	40.7802	58.7154	40.7802	58.7154	34.7802	46.7154	
COUNTY: GRAND TRAVERSE							
<i>Acme Township</i>							
05060 ELK RAPIDS	23.3684	41.3684	25.6184	43.6184	17.3684	29.3684	
28010 TRAVERSE CITY	24.1184	42.1184	26.3684	44.3684	18.1184	30.1184	
BLAIR							
28010 TRAVERSE CITY	24.7899	42.7899	27.2899	45.2899	18.7899	30.7899	
28090 KINGSLEY	24.7399	42.7399	27.2399	45.2399	18.7399	30.7399	
EAST BAY TWP							
28010 TRAVERSE CITY	23.1997	41.1997	25.7297	43.7297	17.1997	29.1997	
FIFE LAKE TOWNSHIP							
28090 KINGSLEY	26.9719	44.9719	26.9719	44.9719	20.9719	32.9719	
40020 FOREST AREA	26.0219	44.0219	26.0219	44.0219	20.0219	32.0219	
83060 MANTON	33.9326	51.9326	33.9326	51.9326	27.9326	39.9326	
VILLAGE OF FIFE LAKE FOREST AREA	35.7477	53.7477	35.7477	53.7477	29.7477	41.7477	
GARFIELD TWP							
28010 TRAVERSE CITY	25.4987	43.4987	27.4487	45.4487	19.4987	31.4987	
GRANT TOWNSHIP							
10015 BENZIE	21.4226	39.4226	21.4226	39.4226	15.4226	27.4226	
28010 TRAVERSE CITY	23.2026	41.2026	23.2026	41.2026	17.2026	29.2026	
28035 BUCKLEY	24.8526	42.8526	24.8526	42.8526	18.8526	30.8526	
28090 KINGSLEY	23.1526	41.1526	23.1526	41.1526	17.1526	29.1526	
Green Lake Township							
28010 TRAVERSE CITY	24.6745	42.6745	24.6745	42.6745	18.6745	30.6745	
28035 BUCKLEY	26.3245	44.3245	26.3245	44.3245	20.3245	32.3245	
28090 KINGSLEY	24.6245	42.6245	24.6245	42.6245	18.6245	30.6245	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage		Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead		
<i>Long Lake</i>						
28010 TRAVERSE CITY	24.3074	42.3074	24.3074	42.3074	18.3074	30.3074
<i>MAYFIELD TWP</i>						
28035 BUCKLEY	24.9330	42.9330	24.9330	42.9330	18.9330	30.9330
28090 KINGSLEY	23.2330	41.2330	23.2330	41.2330	17.2330	29.2330
<i>Paradise Township</i>						
28090 KINGSLEY	25.2113	43.2113	25.2113	43.2113	19.2113	31.2113
VILLAGE OF KINGSLEY KINGSLEY	35.0331	53.0331	35.0331	53.0331	29.0331	41.0331
<i>PENINSULA TOWNSHIP</i>						
28010 TRAVERSE CITY	25.4766	43.4766	26.3766	44.3766	19.4766	31.4766
<i>UNION TOWNSHIP</i>						
28010 TRAVERSE CITY	23.6700	41.6700	23.6700	41.6700	17.6700	29.6700
28090 KINGSLEY	23.6200	41.6200	23.6200	41.6200	17.6200	29.6200
40020 FOREST AREA	22.6700	40.6700	22.6700	40.6700	16.6700	28.6700
<i>Whitewater Township</i>						
05060 ELK RAPIDS	22.3170	40.3170	23.5670	41.5670	16.3170	28.3170
28010 TRAVERSE CITY	23.0670	41.0670	24.3170	42.3170	17.0670	29.0670
<i>TRAVERSE CITY</i>						
28010 TRAVERSE CITY	36.0008	54.0008	36.0008	54.0008	30.0008	42.0008
COUNTY: GRATIOT						
<i>ARCADA TOWNSHIP</i>						
29010 ALMA	26.5370	44.5370	26.5370	44.5370	20.5370	32.5370
29060 ITHACA	22.2870	40.2870	22.2870	40.2870	16.2870	28.2870
<i>BETHANY TOWNSHIP</i>						
29040 BRECKENRIDGE	21.6110	39.6110	21.6110	39.6110	15.6110	27.6110
29100 ST. LOUIS	26.7310	44.4750	26.7310	44.4750	20.7310	32.4750

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
ELBA TOWNSHIP							
	19120 OVID ELSIE	25.4794	42.9488	26.4294	43.8988	19.4794	30.9488
	29020 ASHLEY	25.2164	43.2164	26.1664	44.1664	19.2164	31.2164
	29060 ITHACA	20.9664	38.9664	21.9164	39.9164	14.9664	26.9664
VILLAGE OF ASHLEY	ASHLEY	36.3420	54.3420	36.3420	54.3420	30.3420	42.3420
EMERSON TWP							
	29010 ALMA	28.2524	46.2524	28.2524	46.2524	22.2524	34.2524
	29040 BRECKENRIDGE	24.6524	42.6524	24.6524	42.6524	18.6524	30.6524
	29060 ITHACA	24.0024	42.0024	24.0024	42.0024	18.0024	30.0024
	29100 ST.LOUIS	29.7724	47.5164	29.7724	47.5164	23.7724	35.5164
FULTON TWP							
	19140 ST.JOHNS	24.5690	42.5690	24.5690	42.5690	18.5690	30.5690
	29050 FULTON	21.1060	39.1060	21.1060	39.1060	15.1060	27.1060
	29060 ITHACA	20.8560	38.8560	20.8560	38.8560	14.8560	26.8560
VILLAGE OF PERRINTON	FULTON	31.5452	49.5452	31.5452	49.5452	25.5452	37.5452
HAMILTON TWP							
	29020 ASHLEY	27.4404	45.4404	27.4404	45.4404	21.4404	33.4404
	29060 ITHACA	23.1904	41.1904	23.1904	41.1904	17.1904	29.1904
Lafayette Township							
	29040 BRECKENRIDGE	24.1198	42.1198	24.1198	42.1198	18.1198	30.1198
	29060 ITHACA	23.4698	41.4698	23.4698	41.4698	17.4698	29.4698
	73230 MERRILL	26.3385	44.3385	26.3385	44.3385	20.3385	32.3385
NEWARK TWP							
	29050 FULTON	22.7284	40.7284	22.7284	40.7284	16.7284	28.7284
	29060 ITHACA	22.4784	40.4784	22.4784	40.4784	16.4784	28.4784
NEW HAVEN TWP							
	00000 29020	19.2350	19.2350	19.2350	19.2350	13.2350	19.2350
	29050 FULTON	22.2350	40.2350	22.2350	40.2350	16.2350	28.2350
	29060 ITHACA	21.9850	39.9850	21.9850	39.9850	15.9850	27.9850
	29064 TR-ITHACA	21.9850	39.9850	21.9850	39.9850	15.9850	27.9850
	59020 CARSON CITY CRYSTAL	25.4866	43.4866	25.4866	43.4866	19.4866	31.4866

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
NORTH SHADE TOWNSHIP							
29050 FULTON	22.2534	40.2534	22.2534	40.2534	16.2534	28.2534	
29053 FULTON	22.2534	40.2534	22.2534	40.2534	16.2534	28.2534	
59020 CARSON CITY CRYSTAL	25.5050	43.5050	25.5050	43.5050	19.5050	31.5050	
NORTH STAR TOWNSHIP							
29020 ASHLEY	27.3616	45.3616	27.3616	45.3616	21.3616	33.3616	
29060 ITHACA	23.1116	41.1116	23.1116	41.1116	17.1116	29.1116	
PINE RIVER TOWNSHIP							
29010 ALMA	25.1856	43.1856	26.9356	44.9356	19.1856	31.1856	
29100 ST. LOUIS	26.7056	44.4496	28.4556	46.1996	20.7056	32.4496	
37060 SHEPHERD	25.1856	43.1856	26.9356	44.9356	19.1856	31.1856	
SEVILLE TWP							
29010 ALMA	25.1494	43.1494	25.1494	43.1494	19.1494	31.1494	
29010 ALMA	25.1494	43.1494	25.1494	43.1494	19.1494	31.1494	
37060 SHEPHERD	25.1494	43.1494	25.1494	43.1494	19.1494	31.1494	
59150 VESTABURG	27.2810	45.2810	27.2810	45.2810	21.2810	33.2810	
SUMNER TWP							
29010 ALMA	27.4676	45.4676	27.4676	45.4676	21.4676	33.4676	
29060 ITHACA	23.2176	41.2176	23.2176	41.2176	17.2176	29.2176	
29060 ITHACA	23.2176	41.2176	23.2176	41.2176	17.2176	29.2176	
WASHINGTON TWP							
19120 OVID ELSIE	25.5227	42.9921	25.5227	42.9921	19.5227	30.9921	
19140 ST. JOHNS	24.7227	42.7227	24.7227	42.7227	18.7227	30.7227	
29020 ASHLEY	25.2597	43.2597	25.2597	43.2597	19.2597	31.2597	
29050 FULTON	21.2597	39.2597	21.2597	39.2597	15.2597	27.2597	
29060 ITHACA	21.0097	39.0097	21.0097	39.0097	15.0097	27.0097	
WHEELER TWP.							
29040 BRECKENRIDGE	22.2848	40.2848	22.2848	40.2848	16.2848	28.2848	
73230 MERRILL	24.5035	42.5035	24.5035	42.5035	18.5035	30.5035	
VILLAGE OF BRECKENRIDGE	39.8909	57.8909	39.8909	57.8909	33.8909	45.8909	
City of Alma							
29010 ALMA	42.6260	60.6260	42.6260	60.6260	36.6260	48.6260	

*See the disclaimers at the end of this report.

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
CITY OF ITHACA							
29060 ITHACA	38.4456	56.4456	38.4456	56.4456	32.4456	44.4456	
CITY OF ST LOUIS							
29100 ST.LOUIS	40.2128	57.9568	40.2128	57.9568	34.2128	45.9568	
COUNTY: HILLSDALE							
ADAMS TOWNSHIP							
30020 HILLSDALE	21.5918	39.5918	21.5918	39.5918	15.5918	27.5918	
30030 JONESVILLE	25.4130	43.4130	25.4130	43.4130	19.4130	31.4130	
30050 NORTH ADAMS	20.2430	38.2430	20.2430	38.2430	14.2430	26.2430	
30060 PITTSFORD	20.4984	38.2006	20.4984	38.2006	14.4984	26.2006	
VILLAGE OF NORTH ADAMS NORTH ADAMS	30.8258	48.8258	30.8258	48.8258	24.8258	36.8258	
ALLEN TWP							
12040 QUINCY	25.5350	42.8701	25.5350	42.8701	19.5350	30.8701	
30020 HILLSDALE	21.4369	39.4369	21.4369	39.4369	15.4369	27.4369	
30030 JONESVILLE	25.2581	43.2581	25.2581	43.2581	19.2581	31.2581	
30040 LITCHFIELD	21.4881	39.4881	21.4881	39.4881	15.4881	27.4881	
30070 READING	21.8881	39.8881	21.8881	39.8881	15.8881	27.8881	
VILLAGE OF ALLEN QUINCY	27.4629	44.7980	27.4629	44.7980	21.4629	32.7980	
AMBOY TOWNSHIP							
30010 CAMDEN FRONTIER	22.0436	40.0436	22.0436	40.0436	16.0436	28.0436	
30080 WALDRON	19.5664	37.5664	19.5664	37.5664	13.5664	25.5664	
CAMBRIA TWP							
30010 CAMDEN FRONTIER	21.3532	39.3532	21.3532	39.3532	15.3532	27.3532	
30020 HILLSDALE	21.5248	39.5248	21.5248	39.5248	15.5248	27.5248	
30070 READING	21.9760	39.9760	21.9760	39.9760	15.9760	27.9760	
CAMDEN TWP							
30010 CAMDEN FRONTIER	22.6807	40.6807	22.6807	40.6807	16.6807	28.6807	
30070 READING	23.3035	41.3035	23.3035	41.3035	17.3035	29.3035	
VILLAGE OF CAMDEN CAMDEN FRONTIER	31.7476	49.7476	31.7476	49.7476	25.7476	37.7476	
VILLAGE OF MONTGOMERY CAMDEN FRONTIER	31.1848	49.1848	31.1848	49.1848	25.1848	37.1848	
VILLAGE OF MONTGOMERY READING	31.8076	49.8076	31.8076	49.8076	25.8076	37.8076	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
FAYETTE TWP							
	30020 HILLSDALE	22.5482	40.5482	22.5482	40.5482	16.5482	28.5482
	30030 JONESVILLE	26.3694	44.3694	26.3694	44.3694	20.3694	32.3694
	30050 NORTH ADAMS	21.1994	39.1994	21.1994	39.1994	15.1994	27.1994
VILLAGE OF JONESVILLE	JONESVILLE	42.7574	60.7574	42.7574	60.7574	36.7574	48.7574
HILLSDALE TWP							
	30020 HILLSDALE	21.5166	39.5166	21.5166	39.5166	15.5166	27.5166
	30030 JONESVILLE	25.3378	43.3378	25.3378	43.3378	19.3378	31.3378
JEFFERSON TWP							
	30010 CAMDEN FRONTIER	21.2913	39.2913	21.2913	39.2913	15.2913	27.2913
	30020 HILLSDALE	21.4629	39.4629	21.4629	39.4629	15.4629	27.4629
	30060 PITTSFORD	20.3695	38.0717	20.3695	38.0717	14.3695	26.0717
LITCHFIELD TOWNSHIP							
	12040 QUINCY	29.5753	46.9104	29.5753	46.9104	23.5753	34.9104
	13080 HOMER	32.3855	50.3855	32.3855	50.3855	26.3855	38.3855
	30030 JONESVILLE	29.2984	47.2984	29.2984	47.2984	23.2984	35.2984
	30040 LITCHFIELD	25.5284	43.5284	25.5284	43.5284	19.5284	31.5284
MOSCOW TOWNSHIP							
	30030 JONESVILLE	25.3280	43.3280	25.3280	43.3280	19.3280	31.3280
	30050 NORTH ADAMS	20.1580	38.1580	20.1580	38.1580	14.1580	26.1580
	38100 HANOVER-HORTON	26.4088	44.4088	26.4088	44.4088	20.4088	32.4088
PITTSFORD TWP							
	30060 PITTSFORD	21.2527	38.9549	21.2527	38.9549	15.2527	26.9549
	46080 HUDSON	24.1177	41.9595	24.1177	41.9595	18.1177	29.9595
RANSOM TWP							
	30010 CAMDEN FRONTIER	21.2854	39.2854	21.2854	39.2854	15.2854	27.2854
	30060 PITTSFORD	20.3636	38.0658	20.3636	38.0658	14.3636	26.0658
	30080 WALDRON	18.8082	36.8082	18.8082	36.8082	12.8082	24.8082
READING TOWNSHIP							
	30070 READING	21.8379	39.8379	21.8379	39.8379	15.8379	27.8379

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
SCIPPIO TWP							
30030 JONESVILLE	25.3037	43.3037	25.3037	43.3037	19.3037	31.3037	
30040 LITCHFIELD	21.5337	39.5337	21.5337	39.5337	15.5337	27.5337	
SOMERSET TOWNSHIP							
30050 NORTH ADAMS	22.3224	40.3224	22.3224	40.3224	16.3224	28.3224	
38040 COLUMBIA	25.3332	43.3332	25.3332	43.3332	19.3332	31.3332	
38100 HANOVER-HORTON	28.5732	46.5732	28.5732	46.5732	22.5732	34.5732	
46020 ADDISON	23.1428	41.1428	23.1428	41.1428	17.1428	29.1428	
WHEATLAND TWP							
30050 NORTH ADAMS	20.8688	38.8688	21.6188	39.6188	14.8688	26.8688	
30060 PITTSFORD	21.1242	38.8264	21.8742	39.5764	15.1242	26.8264	
46020 ADDISON	21.6892	39.6892	22.4392	40.4392	15.6892	27.6892	
46080 HUDSON	23.9892	41.8310	24.7392	42.5810	17.9892	29.8310	
WOODBRIIDGE TWP							
30010 CAMDEN FRONTIER	21.2178	39.2178	21.2178	39.2178	15.2178	27.2178	
30020 HILLSDALE	21.3894	39.3894	21.3894	39.3894	15.3894	27.3894	
30070 READING	21.8406	39.8406	21.8406	39.8406	15.8406	27.8406	
WRIGHT TWP							
30060 PITTSFORD	23.3311	41.0333	23.3311	41.0333	17.3311	29.0333	
30080 WALDRON	21.7757	39.7757	21.7757	39.7757	15.7757	27.7757	
46080 HUDSON	26.1961	44.0379	26.1961	44.0379	20.1961	32.0379	
VILLAGE OF WALDRON WALDRON	32.7569	50.7569	32.7569	50.7569	26.7569	38.7569	
CITY OF HILLSDALE							
30020 HILLSDALE	36.5864	54.5864	36.5864	54.5864	30.5864	42.5864	
CITY OF LITCHFIELD							
30040 LITCHFIELD	34.7181	52.7181	34.7181	52.7181	28.7181	40.7181	
READING CITY							
30070 READING	33.6526	51.6526	33.6526	51.6526	27.6526	39.6526	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
COUNTY: HOUGHTON							
<i>Adams Township</i>							
31020 ADAMS TWP.	31.3712	49.0005	31.3712	49.0005	25.3712	37.0005	
VILLAGE OF SOUTH RANGE ADAMS TWP.	46.1221	63.7514	46.1221	63.7514	40.1221	51.7514	
<i>CALUMET TWP</i>							
31030 CALUMET	28.1871	46.1027	28.1871	46.1027	22.1871	34.1027	
31130 LAKE LINDEN-HUBB	29.7371	47.7371	29.7371	47.7371	23.7371	35.7371	
VILLAGE OF CALUMET CALUMET	46.0202	63.9358	46.0202	63.9358	40.0202	51.9358	
VILLAGE OF COPPER CITY CALUMET	34.3653	52.2809	34.3653	52.2809	28.3653	40.2809	
VILLAGE OF LAURIUM CALUMET	43.7025	61.6181	43.7025	61.6181	37.7025	49.6181	
<i>CHASSELL TWP</i>							
31050 CHASSELL TWP.	31.5548	48.8225	31.5548	48.8225	25.5548	36.8225	
<i>DUNCAN TOWNSHIP</i>							
07040 L'ANSE	28.6657	46.3121	28.6657	46.3121	22.6657	34.3121	
66045 EWEN TROUT CREE	30.8812	48.8200	30.8812	48.8200	24.8812	36.8200	
<i>ELM RIVER TOWNSHIP</i>							
31070 ELM RIVER TWP.	24.9101	42.7445	24.9101	42.7445	18.9101	30.7445	
<i>FRANKLIN TOWNSHIP</i>							
31010 HANCOCK	35.2512	53.2512	35.2512	53.2512	29.2512	41.2512	
<i>HANCOCK TWP</i>							
31010 HANCOCK	32.7512	50.7512	32.7512	50.7512	26.7512	38.7512	
<i>LAIRD TWP</i>							
07040 L'ANSE	29.6800	47.3264	29.6800	47.3264	23.6800	35.3264	
<i>OSCEOLA TOWNSHIP</i>							
31030 CALUMET	24.4087	42.3243	24.4087	42.3243	18.4087	30.3243	
31100 OSCEOLA TWP.	27.7387	44.6742	27.7387	44.6742	21.7387	32.6742	
<i>PORTAGE TOWNSHIP</i>							
07020 BARAGA TWP.	30.8342	48.8342	30.8342	48.8342	24.8342	36.8342	
31110 HOUGHTON-PORTA	31.7742	49.7742	31.7742	49.7742	25.7742	37.7742	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
QUINCY TOWNSHIP							
31010 HANCOCK	33.4961	51.4961	33.4961	51.4961	27.4961	39.4961	
SCHOOLCRAFT TOWNSHIP							
31030 CALUMET	24.4212	42.3368	24.4212	42.3368	18.4212	30.3368	
31130 LAKE LINDEN-HUBB	25.9712	43.9712	25.9712	43.9712	19.9712	31.9712	
VILLAGE OF LAKE LINDEN LAKE LINDEN HUBBELL	41.5900	59.5900	41.5900	59.5900	35.5900	47.5900	
STANTON TWP							
31140 STANTON TWP.	23.8984	41.8984	23.8984	41.8984	17.8984	29.8984	
TORCH LAKE TOWNSHIP							
31100 OSCEOLA TWP.	27.7209	44.6564	27.7209	44.6564	21.7209	32.6564	
31130 LAKE LINDEN-HUBB	25.9409	43.9409	25.9409	43.9409	19.9409	31.9409	
CITY OF HANCOCK							
31010 HANCOCK	44.2276	62.2276	44.2276	62.2276	38.2276	50.2276	
CITY OF HOUGHTON							
31020 ADAMS TWP.	47.0548	64.6841	47.0548	64.6841	41.0548	52.6841	
31110 HOUGHTON-PORTA	44.4948	62.4948	44.4948	62.4948	38.4948	50.4948	
31140 STANTON TWP.	35.6048	53.6048	35.6048	53.6048	29.6048	41.6048	
COUNTY: HURON							
BINGHAM TOWNSHIP							
32010 BAD AXE	26.7785	44.7785	26.7785	44.7785	20.7785	32.7785	
32170 UBLY	22.0985	40.0985	22.0985	40.0985	16.0985	28.0985	
VILLAGE OF UBLY UBLY	37.3364	55.3364	37.3364	55.3364	31.3364	43.3364	
BLOOMFIELD TWP							
32060 HARBOR BEACH	28.0335	46.0335	28.0335	46.0335	22.0335	34.0335	
32080 NORTH HURON	25.0554	43.0554	25.0554	43.0554	19.0554	31.0554	
32130 PORT HOPE	26.6054	44.6054	26.6054	44.6054	20.6054	32.6054	
32250 BLOOMFIELD NO.7F	22.5054	22.5054	22.5054	22.5054	16.5054	22.5054	
32610 SIGEL TWP. (ADAM	22.5054	40.5054	22.5054	40.5054	16.5054	28.5054	
32620 SIGEL TWP. (ECCLE	22.5054	40.5054	22.5054	40.5054	16.5054	28.5054	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
BROOKFIELD TWP							
	32050 LAKER	26.3788	44.3788	26.3788	44.3788	20.3788	32.3788
	32090 OWENDALE-GAGET	23.3788	41.3788	23.3788	41.3788	17.3788	29.3788
VILLAGE OF OWENDALE	OWENDALE-GAGETOWN	38.3788	56.3788	38.3788	56.3788	32.3788	44.3788
CASEVILLE TWP							
	32030 CASEVILLE	20.8696	35.6297	22.9696	37.7297	14.8696	23.6297
	32050 LAKER	21.9796	39.9796	24.0796	42.0796	15.9796	27.9796
VILLAGE OF CASEVILLE	CASEVILLE	31.8417	46.6018	32.4417	47.2018	25.8417	34.6018
CHANDLER TWP							
	32050 LAKER	29.0310	47.0310	29.0310	47.0310	23.0310	35.0310
	32080 NORTH HURON	28.5810	46.5810	28.5810	46.5810	22.5810	34.5810
COLFAX TWP							
	32010 BAD AXE	27.5518	45.5518	27.5518	45.5518	21.5518	33.5518
	32050 LAKER	24.9718	42.9718	24.9718	42.9718	18.9718	30.9718
	32260 COLFAX TWP. (BIG	21.9718	39.9718	21.9718	39.9718	15.9718	27.9718
DWIGHT							
	32080 NORTH HURON	24.0275	42.0275	24.0275	42.0275	18.0275	30.0275
VILLAGE OF KINDE	NORTH HURON	39.0275	57.0275	39.0275	57.0275	33.0275	45.0275
FAIRHAVEN							
	32050 LAKER	27.7614	45.7614	27.7614	45.7614	21.7614	33.7614
	79145 UNIONVILLE	31.0837	49.0837	31.0837	49.0837	25.0837	37.0837
GORE TWP							
	32130 PORT HOPE	26.4784	44.4784	26.4784	44.4784	20.4784	32.4784
GRANT TWP							
	32010 BAD AXE	27.9389	45.9389	27.9389	45.9389	21.9389	33.9389
	32050 LAKER	25.3589	43.3589	25.3589	43.3589	19.3589	31.3589
	32090 OWENDALE-GAGET	22.3589	40.3589	22.3589	40.3589	16.3589	28.3589
	79030 CASS CITY	24.9312	42.9312	24.9312	42.9312	18.9312	30.9312
HUME							
	32050 LAKER	22.7299	40.7299	22.7299	40.7299	16.7299	28.7299
	32080 NORTH HURON	22.2799	40.2799	22.2799	40.2799	16.2799	28.2799

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
HURON TWP							
32080 NORTH HURON	25.3311	43.3311	25.3311	43.3311	19.3311	31.3311	
32130 PORT HOPE	26.8811	44.8811	26.8811	44.8811	20.8811	32.8811	
LAKE TWP							
32030 CASEVILLE	21.5606	36.3207	22.1606	36.9207	15.5606	24.3207	
32050 LAKER	22.6706	40.6706	23.2706	41.2706	16.6706	28.6706	
32080 NORTH HURON	22.2206	40.2206	22.8206	40.8206	16.2206	28.2206	
LINCOLN TWP							
32010 BAD AXE	28.9549	46.9549	28.9549	46.9549	22.9549	34.9549	
32040 CHURCH	23.3749	23.3749	23.3749	23.3749	17.3749	23.3749	
32080 NORTH HURON	25.9249	43.9249	25.9249	43.9249	19.9249	31.9249	
32080 NORTH HURON	25.9249	43.9249	25.9249	43.9249	19.9249	31.9249	
32250 BLOOMFIELD NO.7F	23.3749	23.3749	23.3749	23.3749	17.3749	23.3749	
32260 COLFAX TWP. (BIG	23.3749	41.3749	23.3749	41.3749	17.3749	29.3749	
VILLAGE OF KINDE NORTH HURON	40.9249	58.9249	40.9249	58.9249	34.9249	46.9249	
MCKINLEY TWP							
32050 LAKER	26.4405	44.4405	26.4405	44.4405	20.4405	32.4405	
MEADE TOWNSHIP							
32010 BAD AXE	28.9449	46.9449	28.9449	46.9449	22.9449	34.9449	
32050 LAKER	26.3649	44.3649	26.3649	44.3649	20.3649	32.3649	
32080 NORTH HURON	25.9149	43.9149	25.9149	43.9149	19.9149	31.9149	
32260 COLFAX TWP. (BIG	23.3649	41.3649	23.3649	41.3649	17.3649	29.3649	
VILLAGE OF KINDE NORTH HURON	40.9149	58.9149	40.9149	58.9149	34.9149	46.9149	
OLIVER TWP							
32050 LAKER	25.8013	43.8013	25.8013	43.8013	19.8013	31.8013	
VILLAGE OF ELKTON LAKER	43.3013	61.3013	43.3013	61.3013	37.3013	49.3013	
PARIS TWP							
32060 HARBOR BEACH	26.8641	44.8641	26.8641	44.8641	20.8641	32.8641	
32170 UBLY	22.2360	40.2360	22.2360	40.2360	16.2360	28.2360	
POINTE AUX BARQUES TWP							
32080 NORTH HURON	28.9999	46.9999	28.9999	46.9999	22.9999	34.9999	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
PORT AUSTIN							
	32080 NORTH HURON	23.6522	41.6522	23.6522	41.6522	17.6522	29.6522
	32130 PORT HOPE	25.2022	43.2022	25.2022	43.2022	19.2022	31.2022
VILLAGE OF PORT AUSTIN	NORTH HURON	33.0958	51.0958	33.0958	51.0958	27.0958	39.0958
RUBICON TWP							
	32060 HARBOR BEACH	26.7983	44.7983	26.7983	44.7983	20.7983	32.7983
	32130 PORT HOPE	25.3702	43.3702	25.3702	43.3702	19.3702	31.3702
VILLAGE OF PORT HOPE	PORT HOPE	36.2310	54.2310	36.2310	54.2310	30.2310	42.2310
SAND BEACH							
	32060 HARBOR BEACH	26.7570	44.7570	26.7570	44.7570	20.7570	32.7570
	32620 SIGEL TWP. (ECCLE	21.2289	39.2289	21.2289	39.2289	15.2289	27.2289
SEBEWAING TWP							
	32050 LAKER	26.2942	44.2942	26.2942	44.2942	20.2942	32.2942
	32090 OWENDALE-GAGET	23.2942	41.2942	23.2942	41.2942	17.2942	29.2942
	79145 UNIONVILLE	29.6165	47.6165	29.6165	47.6165	23.6165	35.6165
VILLAGE OF SEBEWAING	UNIONVILLE	44.1679	62.1679	44.1679	62.1679	38.1679	50.1679
SHERIDAN							
	32010 BAD AXE	26.4327	44.4327	26.4327	44.4327	20.4327	32.4327
	32170 UBLY	21.7527	39.7527	21.7527	39.7527	15.7527	27.7527
	79030 CASS CITY	23.4250	41.4250	23.4250	41.4250	17.4250	29.4250
SHERMAN							
	32060 HARBOR BEACH	28.3139	46.3139	28.3139	46.3139	22.3139	34.3139
	32060 HARBOR BEACH	28.3139	46.3139	28.3139	46.3139	22.3139	34.3139
	32170 UBLY	23.6858	41.6858	23.6858	41.6858	17.6858	29.6858
SIGEL TWP							
	32060 HARBOR BEACH	28.4216	46.4216	28.4216	46.4216	22.4216	34.4216
	32170 UBLY	23.7935	41.7935	23.7935	41.7935	17.7935	29.7935
	32250 BLOOMFIELD NO.7F	22.8935	22.8935	22.8935	22.8935	16.8935	22.8935
	32610 SIGEL TWP. (ADAM	22.8935	40.8935	22.8935	40.8935	16.8935	28.8935
	32620 SIGEL TWP. (ECCLE	22.8935	40.8935	22.8935	40.8935	16.8935	28.8935
	32630 SIGEL TWP. (KIPPE	22.8935	40.8935	22.8935	40.8935	16.8935	28.8935
	32650 VERONA TWP.1F (V	22.8935	22.8935	22.8935	22.8935	16.8935	22.8935

*See the disclaimers at the end of this report.

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
VERONA TWP							
32010 BAD AXE	27.6305	45.6305	27.6305	45.6305	21.6305	33.6305	
32170 UBLY	22.9505	40.9505	22.9505	40.9505	16.9505	28.9505	
32250 BLOOMFIELD NO.7F	22.0505	22.0505	22.0505	22.0505	16.0505	22.0505	
32260 COLFAX TWP. (BIG	22.0505	40.0505	22.0505	40.0505	16.0505	28.0505	
32610 SIGEL TWP. (ADAM	22.0505	40.0505	22.0505	40.0505	16.0505	28.0505	
32650 VERONA TWP.1F (V	22.0505	22.0505	22.0505	22.0505	16.0505	22.0505	
WINSOR TWP							
32050 LAKER	26.7438	44.7438	26.7438	44.7438	20.7438	32.7438	
VILLAGE OF PIGEON LAKER	45.2401	63.2401	45.2401	63.2401	39.2401	51.2401	
CITY OF BAD AXE							
32010 BAD AXE	41.4184	59.4184	41.4184	59.4184	35.4184	47.4184	
CITY OF HARBOR BEACH							
32060 HARBOR BEACH	42.3665	60.3665	42.3665	60.3665	36.3665	48.3665	
COUNTY: INGHAM							
ALAIEDON TWP							
33130 MASON	32.4462	50.4318	32.4462	50.4318	26.4462	38.4318	
33170 OKEMOS	34.7381	52.7381	34.7381	52.7381	28.7381	40.7381	
33230 WILLIAMSTON	35.7962	53.7962	35.7962	53.7962	29.7962	41.7962	
AURELIUS TWP.							
23050 EATON RAPIDS	29.3107	47.1776	29.3107	47.1776	23.3107	35.1776	
33130 MASON	32.9282	50.9138	32.9282	50.9138	26.9282	38.9138	
BUNKERHILL TOWNSHIP							
33040 DANSVILLE	31.8509	49.8509	31.8509	49.8509	25.8509	37.8509	
33043 DANSVILLE	31.8509	49.8509	31.8509	49.8509	25.8509	37.8509	
33100 LESLIE	36.1745	53.2362	36.1745	53.2362	30.1745	41.2362	
33200 STOCKBRIDGE	33.4845	51.4845	33.4845	51.4845	27.4845	39.4845	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
DELHI TWP							
23050 EATON RAPIDS	36.3628	54.2297	36.3628	54.2297	30.3628	42.2297	
33020 LANSING	36.0067	53.9329	36.0067	53.9329	30.0067	41.9329	
33070 HOLT	45.2803	62.5974	45.2803	62.5974	39.2803	50.5974	
33071 33071 TR-HOLT MAS	38.9803	56.2974	38.9803	56.2974	32.9803	44.2974	
33072 33072 TR-HOLT MAS	38.9803	56.2974	38.9803	56.2974	32.9803	44.2974	
33076 33076 TR-HOLT/MAS	41.7503	59.0674	41.7503	59.0674	35.7503	47.0674	
33078 33078 TR-HOLT/ER	43.8803	61.1974	43.8803	61.1974	37.8803	49.1974	
33130 MASON	39.9803	57.9659	39.9803	57.9659	33.9803	45.9659	
INGHAM TWP.							
33040 DANSVILLE	30.7922	48.7922	33.2922	51.2922	24.7922	36.7922	
33130 MASON	32.4258	50.4114	34.9258	52.9114	26.4258	38.4114	
VILLAGE OF DANSVILLE DANSVILLE	39.0422	57.0422	41.5422	59.5422	33.0422	45.0422	
LANSING CHARTER TWP							
33010 EAST LANSING	47.3717	64.6689	47.3717	64.6689	41.3717	53.3717	
33020 LANSING	39.1093	57.0355	39.1093	57.0355	33.1093	45.0355	
33215 WAVERLY	47.4677	61.2429	47.4677	61.2429	41.4677	53.4677	
33215 WAVERLY	47.4677	61.2429	47.4677	61.2429	41.4677	53.4677	
LEROY TOWNSHIP							
33040 DANSVILLE	32.7108	50.7108	32.7108	50.7108	26.7108	38.7108	
33220 WEBBERVILLE	38.0751	56.0751	38.0751	56.0751	32.0751	44.0751	
33230 WILLIAMSTON	37.6944	55.6944	37.6944	55.6944	31.6944	43.6944	
VILLAGE OF WEBBERVILLE WEBBERVILLE	51.2751	69.2751	51.2751	69.2751	45.2751	57.2751	
LESLIE TWP							
33040 DANSVILLE	31.7467	49.7467	31.7467	49.7467	25.7467	37.7467	
33100 LESLIE	36.0703	53.1320	36.0703	53.1320	30.0703	41.1320	
33124 33124 TR-LES/MASN	40.7703	58.7559	40.7703	58.7559	34.7703	46.7559	
33130 MASON	33.3803	51.3659	33.3803	51.3659	27.3803	39.3659	
38140 NORTHWEST	27.9123	45.9123	27.9123	45.9123	21.9123	33.9123	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
LOCKE TOWNSHIP							
33220 WEBBERVILLE	38.0514	56.0514	38.0514	56.0514	32.0514	44.0514	
33230 WILLIAMSTON	37.6707	55.6707	37.6707	55.6707	31.6707	43.6707	
33231 TR-PERRY TO WILL	37.8107	55.8107	37.8107	55.8107	31.8107	43.8107	
47030 FOWLerville	29.3441	47.3441	29.3441	47.3441	23.3441	35.3441	
78060 MORRICE	30.7294	47.2326	30.7294	47.2326	24.7294	35.2326	
78080 PERRY	30.7294	45.5065	30.7294	45.5065	24.7294	33.5065	
78081 78081 TR-MOR/PER	24.6194	39.3965	24.6194	39.3965	18.6194	27.3965	
MERIDIAN TOWNSHIP							
33010 EAST LANSING	46.1876	63.4848	46.1876	63.4848	40.1876	52.1876	
33060 HASLETT	46.3071	64.3071	46.3071	64.3071	40.3071	52.3071	
33060 HASLETT	46.3071	64.3071	46.3071	64.3071	40.3071	52.3071	
33170 OKEMOS	44.1907	62.1907	44.1907	62.1907	38.1907	50.1907	
33170 OKEMOS	44.1907	62.1907	44.1907	62.1907	38.1907	50.1907	
33230 WILLIAMSTON	45.2488	63.2488	45.2488	63.2488	39.2488	51.2488	
ONONDAGA TWP							
23050 EATON RAPIDS	28.9048	46.7717	28.9048	46.7717	22.9048	34.7717	
23050 EATON RAPIDS	28.9048	46.7717	28.9048	46.7717	22.9048	34.7717	
33100 LESLIE	35.2123	52.2740	35.2123	52.2740	29.2123	40.2740	
33130 MASON	32.5223	50.5079	32.5223	50.5079	26.5223	38.5079	
38140 NORTHWEST	27.0543	45.0543	27.0543	45.0543	21.0543	33.0543	
38150 SPRINGPORT	35.0870	53.0870	35.0870	53.0870	29.0870	41.0870	
STOCKBRIDGE							
33040 DANSVILLE	31.8524	49.8524	31.8524	49.8524	25.8524	37.8524	
33200 STOCKBRIDGE	33.4860	51.4860	33.4860	51.4860	27.4860	39.4860	
VILLAGE OF STOCKBRIDGE STOCKBRIDGE	46.2260	64.2260	46.2260	64.2260	40.2260	52.2260	
VEVAY TOWNSHIP							
33040 DANSVILLE	30.8881	48.8881	30.8881	48.8881	24.8881	36.8881	
33130 MASON	32.5217	50.5073	32.5217	50.5073	26.5217	38.5073	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for		w/ AdValorem Special Assessment Millage		Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)
	Principle Residence or Ag Exemption	Total Millage NonHomestead	Principle Residence or Ag Exemption	Total Millage NonHomestead		
WHEATFIELD TOWNSHIP						
33040 DANSVILLE	32.7795	50.7795	32.7795	50.7795	26.7795	38.7795
33130 MASON	34.4131	52.3987	34.4131	52.3987	28.4131	40.3987
33230 WILLIAMSTON	37.7631	55.7631	37.7631	55.7631	31.7631	43.7631
33238 33238 TR-DAN/WMS	36.2031	54.2031	36.2031	54.2031	30.2031	42.2031
33239 33239 TR-DAN/WMS	36.2031	54.2031	36.2031	54.2031	30.2031	42.2031
WHITE OAK TWP.						
33040 DANSVILLE	31.9441	49.9441	31.9441	49.9441	25.9441	37.9441
33200 STOCKBRIDGE	33.5777	51.5777	33.5777	51.5777	27.5777	39.5777
33220 WEBBERVILLE	37.3084	55.3084	37.3084	55.3084	31.3084	43.3084
47030 FOWLERVILLE	28.6011	46.6011	28.6011	46.6011	22.6011	34.6011
47038 TR-District 47038	31.4385	49.4385	31.4385	49.4385	25.4385	37.4385
WILLIAMSTOWN TOWNSHIP						
33060 HASLETT	38.7930	56.7930	38.7930	56.7930	32.7930	44.7930
33062 TR-HASLETT FROM	36.3930	54.3930	36.3930	54.3930	30.3930	42.3930
33170 OKEMOS	36.6766	54.6766	36.6766	54.6766	30.6766	42.6766
33173 33173 TR-HAS/WMS	34.3166	52.3166	34.3166	52.3166	28.3166	40.3166
33230 WILLIAMSTON	37.7347	55.7347	37.7347	55.7347	31.7347	43.7347
33235 33235 TR-WLM/PER	38.5347	56.5347	38.5347	56.5347	32.5347	44.5347
33236 33236 TR-WLM/PER	41.1347	59.1347	41.1347	59.1347	35.1347	47.1347
33237 33237 TR-WLM/PER	37.4747	55.4747	37.4747	55.4747	31.4747	43.4747
33241 33241 TR-PER/WILL	37.8747	55.8747	37.8747	55.8747	31.8747	43.8747
78080 PERRY	30.7934	45.5705	30.7934	45.5705	24.7934	33.5705
CITY OF EAST LANSING						
33010 EAST LANSING	56.5852	73.8824	56.5852	73.8824	50.5852	62.5852
33010 EAST LANSING	56.5852	73.8824	56.5852	73.8824	50.5852	62.5852
33010 EAST LANSING	56.5852	73.8824	56.5852	73.8824	50.5852	62.5852
33020 LANSING	48.3228	66.2490	48.3228	66.2490	42.3228	54.2490
33060 HASLETT	56.7047	74.7047	56.7047	74.7047	50.7047	62.7047

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
CITY OF LANSING							
33010 EAST LANSING	54.5652	71.8624	54.5652	71.8624	48.5652	60.5652	
33020 LANSING	46.3028	64.2290	46.3028	64.2290	40.3028	52.2290	
33070 HOLT	55.5764	72.8935	55.5764	72.8935	49.5764	60.8935	
33070 HOLT	55.5764	72.8935	55.5764	72.8935	49.5764	60.8935	
33130 MASON	50.2764	68.2620	50.2764	68.2620	44.2764	56.2620	
33130 MASON	50.2764	68.2620	50.2764	68.2620	44.2764	56.2620	
33170 OKEMOS	52.5683	70.5683	52.5683	70.5683	46.5683	58.5683	
33170 OKEMOS	52.5683	70.5683	52.5683	70.5683	46.5683	58.5683	
33215 WAVERLY	54.6612	68.4364	54.6612	68.4364	48.6612	60.6612	
CITY OF LESLIE							
33100 LESLIE	51.4456	68.5073	51.4456	68.5073	45.4456	56.5073	
CITY OF MASON							
33130 MASON	44.8556	62.8412	44.8556	62.8412	38.8556	50.8412	
CITY OF WILLIAMSTON							
33230 WILLIAMSTON	52.0224	70.0224	52.0224	70.0224	46.0224	58.0224	
COUNTY: IONIA							
BERLIN TOWNSHIP 011							
34010 IONIA	24.9911	42.9911	24.9911	42.9911	18.9911	30.9911	
34090 LAKEWOOD	24.2711	42.2711	24.2711	42.2711	18.2711	30.2711	
34120 SARANAC	26.2711	44.2711	26.2711	44.2711	20.2711	32.2711	
34140 BERLIN TWP.	17.2711	35.2711	17.2711	35.2711	11.2711	23.2711	
BOSTON TOWNSHIP							
34090 LAKEWOOD	24.1932	42.1932	24.1932	42.1932	18.1932	30.1932	
34091 LAKEWOOD	24.1932	42.1932	24.1932	42.1932	18.1932	30.1932	
34120 SARANAC	26.1932	44.1932	26.1932	44.1932	20.1932	32.1932	
41170 LOWELL	26.1972	44.1972	26.1972	44.1972	20.1972	32.1972	
VILLAGE OF SARANAC	39.1253	57.1253	39.1253	57.1253	33.1253	45.1253	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
<i>Campbell Township</i>							
	08050 THORNAPPLE-KELL	27.6725	45.6725	27.6725	45.6725	21.6725	33.6725
	34090 LAKEWOOD	25.6685	43.6685	25.6685	43.6685	19.6685	31.6685
	34120 SARANAC	27.6685	45.6685	27.6685	45.6685	21.6685	33.6685
	41170 LOWELL	27.6725	45.6725	27.6725	45.6725	21.6725	33.6725
VILLAGE OF CLARKSVILLE	LAKEWOOD	34.9080	52.9080	34.9080	52.9080	28.9080	40.9080
<i>Danby Township</i>							
	23060 GRAND LEDGE	27.4126	45.4126	27.4126	45.4126	21.4126	33.4126
	34090 LAKEWOOD	25.0874	43.0874	25.0874	43.0874	19.0874	31.0874
	34110 PORTLAND	25.4374	43.4374	25.4374	43.4374	19.4374	31.4374
<i>EASTON TOWNSHIP</i>							
	34010 IONIA	24.9878	42.9878	24.9878	42.9878	18.9878	30.9878
	34080 BELDING	24.2678	42.2678	24.2678	42.2678	18.2678	30.2678
	34120 SARANAC	26.2678	44.2678	26.2678	44.2678	20.2678	32.2678
	34340 EASTON TWP.	17.2678	35.2678	17.2678	35.2678	11.2678	23.2678
	34360 IONIA TWP.	17.2678	35.2678	17.2678	35.2678	11.2678	23.2678
<i>IONIA TOWNSHIP</i>							
	34010 IONIA	24.9962	42.9962	24.9962	42.9962	18.9962	30.9962
	34360 IONIA TWP.	17.2762	35.2762	17.2762	35.2762	11.2762	23.2762
VILLAGE OF LYONS	IONIA	36.9380	54.9380	36.9380	54.9380	30.9380	42.9380
<i>Keene Township</i>							
	34080 BELDING	24.1237	42.1237	24.1237	42.1237	18.1237	30.1237
	34120 SARANAC	26.1237	44.1237	26.1237	44.1237	20.1237	32.1237
	41170 LOWELL	26.1277	44.1277	26.1277	44.1277	20.1277	32.1277
<i>Lyons Township</i>							
	19125 PEWAMO WESTPHA	23.9827	41.9827	23.9827	41.9827	17.9827	29.9827
	34010 IONIA	25.4140	43.4140	25.4140	43.4140	19.4140	31.4140
	34110 PORTLAND	25.0440	43.0440	25.0440	43.0440	19.0440	31.0440
	34110 PORTLAND	25.0440	43.0440	25.0440	43.0440	19.0440	31.0440
VILLAGE OF LYONS	IONIA	37.3558	55.3558	37.3558	55.3558	31.3558	43.3558
VILLAGE OF MUIR	IONIA	40.0245	58.0245	40.0245	58.0245	34.0245	46.0245
VILLAGE OF PEWAMO	PEWAMO WESTPHALIA	35.9827	53.9827	35.9827	53.9827	29.9827	41.9827

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
<i>NORTH PLAINS TWP</i>							
19125 PEWAMO WESTPHA	23.5579	41.5579	23.5579	41.5579	17.5579	29.5579	
34010 IONIA	24.9892	42.9892	24.9892	42.9892	18.9892	30.9892	
34040 PALO COMMUNITY	19.9292	37.9292	19.9292	37.9292	13.9292	25.9292	
59020 CARSON CITY CRYSTAL	23.3465	41.3465	23.3465	41.3465	17.3465	29.3465	
VILLAGE OF HUBBARDSTON CARSON CITY CRYSTAL	30.3465	48.3465	30.3465	48.3465	24.3465	36.3465	
<i>ODESSA TOWNSHIP</i>							
34090 LAKEWOOD	25.6663	43.6663	25.6663	43.6663	19.6663	31.6663	
VILLAGE OF LAKE ODESSA LAKEWOOD	41.4552	59.4552	41.4552	59.4552	35.4552	47.4552	
<i>ORANGE TOWNSHIP</i>							
34010 IONIA	25.0016	43.0016	25.0016	43.0016	19.0016	31.0016	
34090 LAKEWOOD	24.2816	42.2816	24.2816	42.2816	18.2816	30.2816	
34110 PORTLAND	24.6316	42.6316	24.6316	42.6316	18.6316	30.6316	
34140 BERLIN TWP.	17.2816	35.2816	17.2816	35.2816	11.2816	23.2816	
<i>ORLEANS TOWNSHIP</i>							
34010 IONIA	24.9522	42.9522	24.9522	42.9522	18.9522	30.9522	
34080 BELDING	24.2322	42.2322	24.2322	42.2322	18.2322	30.2322	
34340 EASTON TWP.	17.2322	35.2322	17.2322	35.2322	11.2322	23.2322	
<i>OTISCO TWP</i>							
34080 BELDING	27.3052	45.3052	27.3052	45.3052	21.3052	33.3052	
59070 GREENVILLE	27.9241	46.3897	27.9241	46.3897	21.9241	34.3897	
<i>PORTLAND</i>							
19125 PEWAMO WESTPHA	24.8825	42.8825	24.8825	42.8825	18.8825	30.8825	
34010 IONIA	26.3138	44.3138	26.3138	44.3138	20.3138	32.3138	
34110 PORTLAND	25.9438	43.9438	25.9438	43.9438	19.9438	31.9438	
<i>RONALD TOWNSHIP</i>							
34010 IONIA	24.9044	42.9044	24.9044	42.9044	18.9044	30.9044	
34040 PALO COMMUNITY	19.8444	37.8444	19.8444	37.8444	13.8444	25.8444	
59020 CARSON CITY CRYSTAL	23.2617	41.2617	23.2617	41.2617	17.2617	29.2617	
59125 CENTRAL MONTCAL	26.1417	44.1417	26.1417	44.1417	20.1417	32.1417	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
SEBEWA TOWNSHIP							
34090 LAKEWOOD	26.2426	44.2426	28.2426	46.2426	20.2426	32.2426	
34110 PORTLAND	26.5926	44.5926	28.5926	46.5926	20.5926	32.5926	
CITY OF BELDING							
34080 BELDING	40.3751	58.3751	40.3751	58.3751	34.3751	46.3751	
IONIA CITY							
34010 IONIA	31.5443	49.5443	31.5443	49.5443	25.5443	37.5443	
34360 IONIA TWP.	23.8243	41.8243	23.8243	41.8243	17.8243	29.8243	
<i>Portland City</i>							
34110 PORTLAND	38.2625	56.2625	38.2625	56.2625	32.2625	44.2625	
COUNTY: IOSCO							
ALABASTER TOWNSHIP							
35030 TAWAS	18.8961	36.8961	18.8961	36.8961	12.8961	24.8961	
<i>AuSable</i>							
35010 OSCODA	20.2533	38.2533	20.2533	38.2533	14.2533	26.2533	
<i>Baldwin Township</i>							
35030 TAWAS	17.9017	35.9017	17.9017	35.9017	11.9017	23.9017	
<i>Burleigh Township</i>							
35040 WHITTEMORE PRES	21.1516	39.1516	21.1516	39.1516	15.1516	27.1516	
<i>Grant Township</i>							
35020 HALE	20.7024	38.7024	20.7024	38.7024	14.7024	26.7024	
35030 TAWAS	19.9076	37.9076	19.9076	37.9076	13.9076	25.9076	
OSCODA CHARTER TWP							
35010 OSCODA	19.2103	37.2103	19.2103	37.2103	13.2103	25.2103	
PLAINFIELD TWP							
35020 HALE	17.9615	35.9615	17.9615	35.9615	11.9615	23.9615	
RENO TWP.							
35020 HALE	17.6218	35.6218	17.6218	35.6218	11.6218	23.6218	
35040 WHITTEMORE PRES	19.2018	37.2018	19.2018	37.2018	13.2018	25.2018	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
<i>Sherman Township</i>							
35030 TAWAS	16.7410	34.7410	16.7410	34.7410	10.7410	22.7410	
35040 WHITTEMORE PRES	19.1158	37.1158	19.1158	37.1158	13.1158	25.1158	
<i>Tawas Township</i>							
35030 TAWAS	17.7125	35.7125	17.7125	35.7125	11.7125	23.7125	
<i>WILBER TWP</i>							
35010 OSCODA	18.2425	36.2425	18.2425	36.2425	12.2425	24.2425	
35030 TAWAS	18.2677	36.2677	18.2677	36.2677	12.2677	24.2677	
<i>CITY OF EAST TAWAS</i>							
35030 TAWAS	32.3621	50.3621	32.3621	50.3621	26.3621	38.3621	
<i>CITY OF TAWAS</i>							
35030 TAWAS	32.7020	50.7020	32.7020	50.7020	26.7020	38.7020	
<i>Whittemore</i>							
35040 WHITTEMORE PRES	26.2606	44.2606	26.2606	44.2606	20.2606	32.2606	
COUNTY: IRON							
<i>BATES TWP</i>							
36025 WEST IRON COUNT	30.2027	47.9854	30.2027	47.9854	24.2027	35.9854	
<i>CRYSTAL FALLS TWP</i>							
36015 FOREST PARK	30.1026	47.8362	30.1026	47.8362	24.1026	35.8362	
<i>HEMATITE TWP</i>							
36015 FOREST PARK	29.3518	47.0854	29.3518	47.0854	23.3518	35.0854	
<i>IRON RIVER TWP</i>							
36025 WEST IRON COUNT	26.4091	44.1918	26.4091	44.1918	20.4091	32.1918	
<i>MANSFIELD TWP</i>							
36015 FOREST PARK	27.2738	45.0074	27.2738	45.0074	21.2738	33.0074	
<i>MASTODON</i>							
36015 FOREST PARK	27.2513	44.9849	27.2513	44.9849	21.2513	32.9849	
VILLAGE OF ALPHA	45.3031	63.0367	45.3031	63.0367	39.3031	51.0367	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
STAMBAUGH TWP							
36025 WEST IRON COUNT	25.4036	43.1863	25.4036	43.1863	19.4036	31.1863	
CITY OF CASPIAN							
36025 WEST IRON COUNT	44.7736	62.5563	44.7736	62.5563	38.7736	50.5563	
CRYSTAL FALLS CITY							
36015 FOREST PARK	43.2889	61.0225	43.2889	61.0225	37.2889	49.0225	
CITY OF GAASTRA							
36025 WEST IRON COUNT	42.7091	60.4918	42.7091	60.4918	36.7091	48.4918	
CITY OF IRON RIVER							
36025 WEST IRON COUNT	43.8482	61.6309	43.8482	61.6309	37.8482	49.6309	
COUNTY: ISABELLA							
BROOMFIELD TWP							
54025 CHIPPEWA HILLS	23.7188	41.7188	23.7188	41.7188	17.7188	29.7188	
54025 CHIPPEWA HILLS	23.7188	41.7188	23.7188	41.7188	17.7188	29.7188	
59045 MONTABELLA	28.6930	46.4122	28.6930	46.4122	22.6930	34.4122	
VILLAGE OF LAKE ISABELLA <i>Chippewa Twp</i>	24.5651	42.5651	24.5651	42.5651	18.5651	30.5651	
37010 MOUNT PLEASANT	27.5414	45.5414	27.5414	45.5414	21.5414	33.5414	
37060 SHEPHERD	27.3114	45.3114	27.3114	45.3114	21.3114	33.3114	
COE TOWNSHIP							
29100 ST. LOUIS	28.8314	46.5754	28.8314	46.5754	22.8314	34.5754	
37060 SHEPHERD	27.3114	45.3114	27.3114	45.3114	21.3114	33.3114	
VILLAGE OF SHEPARD	45.2636	63.2636	45.2636	63.2636	39.2636	51.2636	
COLDWATER							
54025 CHIPPEWA HILLS	24.6573	42.6573	24.6573	42.6573	18.6573	30.6573	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
DEERFIELD							
37010 MOUNT PLEASANT	29.5355	47.5355	29.5355	47.5355	23.5355	35.5355	
37010 MOUNT PLEASANT	29.5355	47.5355	29.5355	47.5355	23.5355	35.5355	
37010 MOUNT PLEASANT	29.5355	47.5355	29.5355	47.5355	23.5355	35.5355	
37040 BEAL CITY	29.3055	47.3055	29.3055	47.3055	23.3055	35.3055	
37060 SHEPHERD	29.3055	47.3055	29.3055	47.3055	23.3055	35.3055	
54025 CHIPPEWA HILLS	25.7129	43.7129	25.7129	43.7129	19.7129	31.7129	
59045 MONTABELLA	30.6871	48.4063	30.6871	48.4063	24.6871	36.4063	
Denver Township							
37010 MOUNT PLEASANT	27.5414	45.5414	27.5414	45.5414	21.5414	33.5414	
37060 SHEPHERD	27.3114	45.3114	27.3114	45.3114	21.3114	33.3114	
56030 COLEMAN	22.1385	40.1385	22.1385	40.1385	16.1385	28.1385	
FREMONT TOWNSHIP							
37010 MOUNT PLEASANT	28.9827	46.9827	28.9827	46.9827	22.9827	34.9827	
37060 SHEPHERD	28.7527	46.7527	28.7527	46.7527	22.7527	34.7527	
37061 SHEPHERD	28.7527	46.7527	28.7527	46.7527	22.7527	34.7527	
59045 MONTABELLA	30.1343	47.8535	30.1343	47.8535	24.1343	35.8535	
59150 VESTABURG	30.8843	48.8843	30.8843	48.8843	24.8843	36.8843	
GILMORE TOWNSHIP							
18020 FARWELL	22.6664	40.6664	22.6664	40.6664	16.6664	28.6664	
37040 BEAL CITY	28.3032	46.3032	28.3032	46.3032	22.3032	34.3032	
54025 CHIPPEWA HILLS	24.7106	42.7106	24.7106	42.7106	18.7106	30.7106	
ISABELLA TWP.							
37010 MOUNT PLEASANT	27.5414	45.5414	27.5414	45.5414	21.5414	33.5414	
37040 BEAL CITY	27.3114	45.3114	27.3114	45.3114	21.3114	33.3114	
VILLAGE OF ROSEBUSH	30.5414	48.5414	30.5414	48.5414	24.5414	36.5414	
LINCOLN TOWNSHIP							
29010 ALMA	27.3114	45.3114	27.3114	45.3114	21.3114	33.3114	
37010 MOUNT PLEASANT	27.5414	45.5414	27.5414	45.5414	21.5414	33.5414	
37060 SHEPHERD	27.3114	45.3114	27.3114	45.3114	21.3114	33.3114	
59150 VESTABURG	29.4430	47.4430	29.4430	47.4430	23.4430	35.4430	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
NOTTAWA TWP							
18020 FARWELL	21.6746	39.6746	21.6746	39.6746	15.6746	27.6746	
37010 MOUNT PLEASANT	27.5414	45.5414	27.5414	45.5414	21.5414	33.5414	
37040 BEAL CITY	27.3114	45.3114	27.3114	45.3114	21.3114	33.3114	
37043 BEAL CITY	27.3114	45.3114	27.3114	45.3114	21.3114	33.3114	
54025 CHIPPEWA HILLS	23.7188	41.7188	23.7188	41.7188	17.7188	29.7188	
ROLLAND TWP							
59045 MONTABELLA	29.6573	47.3765	29.6573	47.3765	23.6573	35.3765	
SHERMAN							
54025 CHIPPEWA HILLS	24.7188	42.7188	24.7188	42.7188	18.7188	30.7188	
VILLAGE OF LAKE ISABELLA CHIPPEWA HILLS	25.5651	43.5651	25.5651	43.5651	19.5651	31.5651	
UNION TOWNSHIP							
37010 MOUNT PLEASANT	29.4414	47.4414	29.4414	47.4414	23.4414	35.4414	
37040 BEAL CITY	30.9614	48.9614	30.9614	48.9614	24.9614	36.9614	
VERNON TWP							
00000 37015 CLARE TO MT	21.3045	21.3045	21.3045	21.3045	15.3045	21.3045	
18010 CLARE	23.5677	41.5677	23.5677	41.5677	17.5677	29.5677	
18020 FARWELL	22.6677	40.6677	22.6677	40.6677	16.6677	28.6677	
37010 MOUNT PLEASANT	27.5414	45.5414	27.5414	45.5414	21.5414	33.5414	
37040 BEAL CITY	28.3045	46.3045	28.3045	46.3045	22.3045	34.3045	
WISE TWP							
18010 CLARE	25.4918	43.4918	25.4918	43.4918	19.4918	31.4918	
37010 MOUNT PLEASANT	29.4655	47.4655	29.4655	47.4655	23.4655	35.4655	
56030 COLEMAN	25.0557	43.0557	25.0557	43.0557	19.0557	31.0557	
CITY OF CLARE							
18010 CLARE	41.8079	59.8079	41.8079	59.8079	35.8079	47.8079	
017 CITY OF MT PLEASANT							
37010 MOUNT PLEASANT	42.2914	60.2914	42.2914	60.2914	36.2914	48.2914	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
COUNTY: JACKSON							
<i>BLACKMAN TWP</i>							
38010 WESTERN	32.1857	50.1857	32.1857	50.1857	26.1857	38.1857	
38090 EAST JACKSON	31.1257	49.1257	31.1257	49.1257	25.1257	37.1257	
38140 NORTHWEST	26.1030	44.1030	26.1030	44.1030	20.1030	32.1030	
38170 JACKSON	27.6357	45.6357	27.6357	45.6357	21.6357	33.6357	
<i>COLUMBIA TOWNSHIP</i>							
38040 COLUMBIA	25.9715	43.9715	25.9715	43.9715	19.9715	31.9715	
38130 NAPOLEON	28.5715	46.5715	28.5715	46.5715	22.5715	34.5715	
VILLAGE OF BROOKLYN COLUMBIA	39.6766	57.6766	39.6766	57.6766	33.6766	45.6766	
VILLAGE OF CEMENT CITY COLUMBIA	35.5281	53.5281	35.5281	53.5281	29.5281	41.5281	
<i>Concord Township</i>							
13010 ALBION	24.6262	42.6262	24.6262	42.6262	18.6262	30.6262	
38010 WESTERN	31.2805	49.2805	31.2805	49.2805	25.2805	37.2805	
38080 CONCORD	26.8096	44.8096	26.8096	44.8096	20.8096	32.8096	
VILLAGE OF CONCORD CONCORD	41.6670	59.6670	41.6670	59.6670	35.6670	47.6670	
<i>GRASS LAKE CHARTER TWP</i>							
00000 1504 CHELSEA/GR	24.6935	24.6935	24.6935	24.6935	18.6935	24.6935	
38050 GRASS LAKE	31.6935	49.6935	31.6935	49.6935	25.6935	37.6935	
38130 NAPOLEON	28.6535	46.6535	28.6535	46.6535	22.6535	34.6535	
81040 CHELSEA	28.4830	46.4830	28.4830	46.4830	22.4830	34.4830	
81080 MANCHESTER	27.5580	45.5580	27.5580	45.5580	21.5580	33.5580	
VILLAGE OF GRASS LAKE GRASS LAKE	39.3967	57.3967	39.3967	57.3967	33.3967	45.3967	
<i>HANOVER TWP.</i>							
38080 CONCORD	26.8050	44.8050	26.8050	44.8050	20.8050	32.8050	
38100 HANOVER-HORTON	28.8759	46.8759	28.8759	46.8759	22.8759	34.8759	
VILLAGE OF HANOVER HANOVER-HORTON	38.6003	56.6003	38.6003	56.6003	32.6003	44.6003	
<i>HENRIETTA TOWNSHIP</i>							
33200 STOCKBRIDGE	25.8647	43.8647	25.8647	43.8647	19.8647	31.8647	
38090 EAST JACKSON	29.2266	47.2266	29.2266	47.2266	23.2266	35.2266	
38140 NORTHWEST	24.2039	42.2039	24.2039	42.2039	18.2039	30.2039	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
LEONI TWP							
38050 GRASS LAKE	30.2719	48.2719	30.2719	48.2719	24.2719	36.2719	
38090 EAST JACKSON	29.2119	47.2119	29.2119	47.2119	23.2119	35.2119	
38120 MICHIGAN CENTER	23.2719	41.2719	23.2719	41.2719	17.2719	29.2719	
LIBERTY TOWNSHIP							
30050 NORTH ADAMS	21.6143	39.6143	21.6143	39.6143	15.6143	27.6143	
38040 COLUMBIA	24.6251	42.6251	24.6251	42.6251	18.6251	30.6251	
38100 HANOVER-HORTON	27.8651	45.8651	27.8651	45.8651	21.8651	33.8651	
38170 JACKSON	25.7151	43.7151	25.7151	43.7151	19.7151	31.7151	
46020 ADDISON	22.4347	40.4347	22.4347	40.4347	16.4347	28.4347	
NAPOLEON TWP							
38130 NAPOLEON	28.3190	46.3190	28.3190	46.3190	22.3190	34.3190	
38170 JACKSON	26.8090	44.8090	26.8090	44.8090	20.8090	32.8090	
NORVELL							
38040 COLUMBIA	24.6386	42.6386	25.4675	43.4675	18.6386	30.6386	
38130 NAPOLEON	27.2386	45.2386	28.0675	46.0675	21.2386	33.2386	
81080 MANCHESTER	26.1431	44.1431	26.9720	44.9720	20.1431	32.1431	
PARMA TWP							
13010 ALBION	25.4039	43.4039	25.4039	43.4039	19.4039	31.4039	
38010 WESTERN	32.0582	50.0582	32.0582	50.0582	26.0582	38.0582	
38080 CONCORD	27.5873	45.5873	27.5873	45.5873	21.5873	33.5873	
38150 SPRINGPORT	34.0082	52.0082	34.0082	52.0082	28.0082	40.0082	
VILLAGE OF PARMA WESTERN	36.7348	54.7348	36.7348	54.7348	30.7348	42.7348	
PULASKI							
13080 HOMER	27.5511	45.5511	27.5511	45.5511	21.5511	33.5511	
30030 JONESVILLE	28.1746	46.1746	28.1746	46.1746	22.1746	34.1746	
30040 LITCHFIELD	24.4046	42.4046	24.4046	42.4046	18.4046	30.4046	
38080 CONCORD	27.1845	45.1845	27.1845	45.1845	21.1845	33.1845	
38100 HANOVER-HORTON	29.2554	47.2554	29.2554	47.2554	23.2554	35.2554	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
RIVES TOWNSHIP							
33100 LESLIE	28.5487	45.6104	28.5487	45.6104	22.5487	33.6104	
33100 LESLIE	28.5487	45.6104	28.5487	45.6104	22.5487	33.6104	
38140 NORTHWEST	24.1979	42.1979	24.1979	42.1979	18.1979	30.1979	
SANDSTONE TWP							
38010 WESTERN	32.0019	50.0019	32.0019	50.0019	26.0019	38.0019	
38140 NORTHWEST	25.9192	43.9192	25.9192	43.9192	19.9192	31.9192	
VILLAGE OF PARMA WESTERN	36.6785	54.6785	36.6785	54.6785	30.6785	42.6785	
SPRING ARBOR TWP							
38010 WESTERN	31.3861	49.3861	31.3861	49.3861	25.3861	37.3861	
38080 CONCORD	26.9152	44.9152	26.9152	44.9152	20.9152	32.9152	
38100 HANOVER-HORTON	28.9861	46.9861	28.9861	46.9861	22.9861	34.9861	
SPRINGPORT TWP							
38150 SPRINGPORT	36.7934	54.7934	36.7934	54.7934	30.7934	42.7934	
VILLAGE OF SPRINGPORT SPRINGPORT	53.2443	71.2443	53.2443	71.2443	47.2443	59.2443	
TOWNSHIP OF SUMMIT							
38010 WESTERN	30.3216	48.3216	30.3216	48.3216	24.3216	36.3216	
38020 VANDERCOOK LAK	29.2216	46.6390	29.2216	46.6390	23.2216	34.6390	
38090 EAST JACKSON	29.2616	47.2616	29.2616	47.2616	23.2616	35.2616	
38100 HANOVER-HORTON	27.9216	45.9216	27.9216	45.9216	21.9216	33.9216	
38170 JACKSON	25.7716	43.7716	25.7716	43.7716	19.7716	31.7716	
TOMPKINS							
33100 LESLIE	28.6731	45.7348	28.6731	45.7348	22.6731	33.7348	
38010 WESTERN	30.4050	48.4050	30.4050	48.4050	24.4050	36.4050	
38140 NORTHWEST	24.3223	42.3223	24.3223	42.3223	18.3223	30.3223	
38150 SPRINGPORT	32.3550	50.3550	32.3550	50.3550	26.3550	38.3550	
WATERLOO TWP							
33200 STOCKBRIDGE	27.4548	45.4548	27.4548	45.4548	21.4548	33.4548	
38050 GRASS LAKE	31.8767	49.8767	31.8767	49.8767	25.8767	37.8767	
38090 EAST JACKSON	30.8167	48.8167	30.8167	48.8167	24.8167	36.8167	
81040 CHELSEA	28.6662	46.6662	28.6662	46.6662	22.6662	34.6662	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
CITY OF JACKSON							
38090 EAST JACKSON	44.2537	62.2537	44.2537	62.2537	38.2537	50.2537	
38120 MICHIGAN CENTER	38.3137	56.3137	38.3137	56.3137	32.3137	44.3137	
38140 NORTHWEST	39.2310	57.2310	39.2310	57.2310	33.2310	45.2310	
38170 JACKSON	40.7637	58.7637	40.7637	58.7637	34.7637	46.7637	
COUNTY: KALAMAZOO							
ALAMO TOWNSHIP							
03010 PLAINWELL	26.2473	44.1358	26.2473	44.1358	20.2473	32.1358	
03020 OTSEGO	26.2473	44.2473	26.2473	44.2473	20.2473	32.2473	
BRADY TWP							
39170 VICKSBURG	26.5862	44.5862	26.5862	44.5862	20.5862	32.5862	
75060 MENDON	26.7797	44.7797	26.7797	44.7797	20.7797	32.7797	
VILLAGE OF VICKSBURG VICKSBURG	42.4862	60.4862	42.4862	60.4862	36.4862	48.4862	
CHARLESTON TOWNSHIP							
39020 CLIMAX SCOTTS	28.5387	46.5387	29.5387	47.5387	22.5387	34.5387	
39050 GALESBURG-AUGU	28.3387	46.3387	29.3387	47.3387	22.3387	34.3387	
39065 GULL LAKE	25.5387	43.5387	26.5387	44.5387	19.5387	31.5387	
VILLAGE OF AUGUSTA GALESBURG-AUGUSTA	40.3387	58.3387	41.3387	59.3387	34.3387	46.3387	
Climax Township							
39020 CLIMAX SCOTTS	30.8045	48.8045	30.8045	48.8045	24.8045	36.8045	
39050 GALESBURG-AUGU	30.6045	48.6045	30.6045	48.6045	24.6045	36.6045	
VILLAGE OF CLIMAX CLIMAX SCOTTS	39.8045	57.8045	41.8045	59.8045	33.8045	45.8045	
COMSTOCK TOWNSHIP							
39030 COMSTOCK	30.2281	48.2281	33.2281	51.2281	24.2281	36.2281	
39050 GALESBURG-AUGU	30.3281	48.3281	33.3281	51.3281	24.3281	36.3281	
39065 GULL LAKE	27.5281	45.5281	30.5281	48.5281	21.5281	33.5281	
COOPER TOWNSHIP							
03010 PLAINWELL	25.6199	43.5084	25.6199	43.5084	19.6199	31.5084	
03020 OTSEGO	25.6199	43.6199	25.6199	43.6199	19.6199	31.6199	
39065 GULL LAKE	26.3433	44.3433	26.3433	44.3433	20.3433	32.3433	
39130 PARCHMENT	30.2165	48.2165	30.2165	48.2165	24.2165	36.2165	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
KALAMAZOO TOWNSHIP							
39010 KALAMAZOO	38.6437	56.6437	40.5437	58.5437	32.6437	44.6437	
39030 COMSTOCK	40.1937	58.1937	42.0937	60.0937	34.1937	46.1937	
39130 PARCHMENT	38.3262	56.3262	40.2262	58.2262	32.3262	44.3262	
OSHTEMO TWP							
03020 OTSEGO	28.7777	46.7777	31.2777	49.2777	22.7777	34.7777	
39010 KALAMAZOO	30.6511	48.6511	33.1511	51.1511	24.6511	36.6511	
80150 MATTAWAN	30.7423	48.7423	33.2423	51.2423	24.7423	36.7423	
PAVILION TWP							
39020 CLIMAX SCOTTS	28.4179	46.4179	28.4179	46.4179	22.4179	34.4179	
39030 COMSTOCK	28.1179	46.1179	28.1179	46.1179	22.1179	34.1179	
39050 GALESBURG-AUGU	28.2179	46.2179	28.2179	46.2179	22.2179	34.2179	
39140 PORTAGE	27.7579	45.7579	27.7579	45.7579	21.7579	33.7579	
39170 VICKSBURG	25.7879	43.7879	25.7879	43.7879	19.7879	31.7879	
PRAIRIE RONDE TWP.							
39160 SCHOOLCRAFT	30.7605	48.7605	30.7605	48.7605	24.7605	36.7605	
80140 LAWTON	29.1382	47.1382	29.1382	47.1382	23.1382	35.1382	
80150 MATTAWAN	27.1517	45.1517	27.1517	45.1517	21.1517	33.1517	
RICHLAND							
39065 GULL LAKE	26.4378	44.4378	26.4378	44.4378	20.4378	32.4378	
VILLAGE OF RICHLAND GULL LAKE	35.9378	53.9378	35.9378	53.9378	29.9378	41.9378	
ROSS TOWNSHIP							
39050 GALESBURG-AUGU	28.9846	46.9846	28.9846	46.9846	22.9846	34.9846	
39065 GULL LAKE	26.1846	44.1846	26.1846	44.1846	20.1846	32.1846	
VILLAGE OF AUGUSTA GALESBURG-AUGUSTA	40.9846	58.9846	40.9846	58.9846	34.9846	46.9846	
SCHOOLCRAFT TWP							
39160 SCHOOLCRAFT	31.1329	49.1329	31.1329	49.1329	25.1329	37.1329	
39170 VICKSBURG	26.6529	44.6529	26.6529	44.6529	20.6529	32.6529	
VILLAGE OF SCHOOLCRAFT SCHOOLCRAFT	46.1976	64.1976	46.1976	64.1976	40.1976	52.1976	
VILLAGE OF VICKSBURG VICKSBURG	42.5529	60.5529	42.5529	60.5529	36.5529	48.5529	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
TEXAS							
39010 KALAMAZOO	30.5329	48.5329	30.5329	48.5329	24.5329	36.5329	
39140 PORTAGE	27.7646	45.7646	27.7646	45.7646	21.7646	33.7646	
39160 SCHOOLCRAFT	30.2746	48.2746	30.2746	48.2746	24.2746	36.2746	
80150 MATTAWAN	26.6658	44.6658	26.6658	44.6658	20.6658	32.6658	
WAKESHMA							
13050 ATHENS	28.0875	46.0875	28.0875	46.0875	22.0875	34.0875	
39020 CLIMAX SCOTTS	28.5663	46.5663	28.5663	46.5663	22.5663	34.5663	
39170 VICKSBURG	25.9363	43.9363	25.9363	43.9363	19.9363	31.9363	
75040 COLON	19.1298	37.1298	19.1298	37.1298	13.1298	25.1298	
75060 MENDON	26.1298	44.1298	26.1298	44.1298	20.1298	32.1298	
CITY OF GALESBURG							
39050 GALESBURG-AUGU	37.1519	55.1519	37.1519	55.1519	31.1519	43.1519	
City of Kalamazoo							
39010 KALAMAZOO	50.4951	68.4951	50.4951	68.4951	44.4951	56.4951	
39030 COMSTOCK	52.0451	70.0451	52.0451	70.0451	46.0451	58.0451	
39130 PARCHMENT	50.1776	68.1776	50.1776	68.1776	44.1776	56.1776	
39140 PORTAGE	50.1851	68.1851	50.1851	68.1851	44.1851	56.1851	
PARCHMENT							
39130 PARCHMENT	46.0343	64.0343	46.0343	64.0343	40.0343	52.0343	
CITY OF PORTAGE							
39030 COMSTOCK	39.4261	57.4261	39.4261	57.4261	33.4261	45.4261	
39140 PORTAGE	37.5661	55.5661	37.5661	55.5661	31.5661	43.5661	
39160 SCHOOLCRAFT	41.5761	59.5761	41.5761	59.5761	35.5761	47.5761	
39170 VICKSBURG	37.0961	55.0961	37.0961	55.0961	31.0961	43.0961	
COUNTY: KALKASKA							
BEAR LAKE TWP							
20015 CRAWFORD-AUSAB	25.8703	43.8703	25.8703	43.8703	19.8703	31.8703	
40040 KALKASKA	23.1292	41.1292	23.1292	41.1292	17.1292	29.1292	
BLUE LAKE TWP							
40040 KALKASKA	23.4785	41.4785	23.4785	41.4785	17.4785	29.4785	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
BOARDMAN TOWNSHIP							
40020 FOREST AREA	24.1399	42.1399	24.1399	42.1399	18.1399	30.1399	
CLEARWATER TWP							
05060 ELK RAPIDS	22.2919	40.2919	22.2919	40.2919	16.2919	28.2919	
40040 KALKASKA	21.6919	39.6919	21.6919	39.6919	15.6919	27.6919	
COLD SPRINGS TWP							
05070 MANCELONA	25.8949	43.8949	25.8949	43.8949	19.8949	31.8949	
40040 KALKASKA	23.7449	41.7449	23.7449	41.7449	17.7449	29.7449	
EXCELSIOR TWP							
40040 KALKASKA	22.6213	40.6213	22.6213	40.6213	16.6213	28.6213	
40060 EXCELSIOR	20.8713	38.8713	20.8713	38.8713	14.8713	26.8713	
GARFIELD TOWNSHIP							
40020 FOREST AREA	22.0145	40.0145	22.0145	40.0145	16.0145	28.0145	
40040 KALKASKA	21.6645	39.6645	21.6645	39.6645	15.6645	27.6645	
KALKASKA TOWNSHIP							
40040 KALKASKA	20.9313	38.9313	20.9313	38.9313	14.9313	26.9313	
VILLAGE OF KALKASKA KALKASKA	33.6813	51.6813	33.6813	51.6813	27.6813	39.6813	
OLIVER TWP							
40040 KALKASKA	20.8499	38.8499	20.8499	38.8499	14.8499	26.8499	
ORANGE TWP							
40020 FOREST AREA	22.1042	40.1042	22.1042	40.1042	16.1042	28.1042	
40040 KALKASKA	21.7542	39.7542	21.7542	39.7542	15.7542	27.7542	
RAPID RIVER TWP							
05070 MANCELONA	26.2313	44.2313	26.2313	44.2313	20.2313	32.2313	
40040 KALKASKA	24.0813	42.0813	24.0813	42.0813	18.0813	30.0813	
SPRINGFIELD TOWNSHIP							
40020 FOREST AREA	25.2381	43.2381	25.2381	43.2381	19.2381	31.2381	
40040 KALKASKA	24.8881	42.8881	24.8881	42.8881	18.8881	30.8881	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage			
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)
COUNTY: KENT						
<i>Ada Township</i>						
41025 NORTHVIEW	27.0224	45.0224	27.0224	45.0224	21.0224	33.0224
41110 FOREST HILLS	29.8468	47.8468	29.8468	47.8468	23.8468	35.8468
41170 LOWELL	28.7968	46.7968	28.7968	46.7968	22.7968	34.7968
<i>ALGOMA TOWNSHIP</i>						
41070 CEDAR SPRINGS	27.5286	45.5160	27.5286	45.5160	21.5286	33.5160
41210 ROCKFORD	30.0167	48.0167	30.0167	48.0167	24.0167	36.0167
41240 SPARTA	27.2838	45.2838	27.2838	45.2838	21.2838	33.2838
<i>Alpine Township</i>						
41080 COMTOCK PARK	29.8033	47.8033	29.8033	47.8033	23.8033	35.8033
41145 KENOWA HILLS	24.0029	42.0029	24.0029	42.0029	18.0029	30.0029
41240 SPARTA	27.3981	45.3981	27.3981	45.3981	21.3981	33.3981
<i>BOWNE TWP</i>						
08050 THORNAPPLE-KELL	27.5054	45.5054	27.5054	45.5054	21.5054	33.5054
34090 LAKEWOOD	26.3814	44.3814	26.3814	44.3814	20.3814	32.3814
41050 CALEDONIA	28.3854	46.3854	28.3854	46.3854	22.3854	34.3854
41170 LOWELL	28.3854	46.3854	28.3854	46.3854	22.3854	34.3854
<i>Byron Township</i>						
03040 WAYLAND UNION	24.1057	42.1057	25.6157	43.6157	18.1057	30.1057
41040 BYRON CENTER	27.4608	45.4608	28.9708	46.9708	21.4608	33.4608
41130 GRANDVILLE	24.7608	42.7608	26.2708	44.2708	18.7608	30.7608
41160 KENTWOOD	25.5608	43.5608	27.0708	45.0708	19.5608	31.5608
<i>CALEDONIA TOWNSHIP</i>						
08050 THORNAPPLE-KELL	27.0670	45.0670	27.0670	45.0670	21.0670	33.0670
41050 CALEDONIA	27.9470	45.9470	27.9470	45.9470	21.9470	33.9470
VILLAGE OF CALEDONIA CALEDONIA	33.3910	51.3910	33.3910	51.3910	27.3910	39.3910
<i>CANNON TWP</i>						
41110 FOREST HILLS	28.9548	46.9548	28.9548	46.9548	22.9548	34.9548
41170 LOWELL	27.9048	45.9048	27.9048	45.9048	21.9048	33.9048
41210 ROCKFORD	30.3929	48.3929	30.3929	48.3929	24.3929	36.3929

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
CASCADE							
41050 CALEDONIA	29.5134	47.5134	29.5134	47.5134	23.5134	35.5134	
41110 FOREST HILLS	30.5634	48.5634	30.5634	48.5634	24.5634	36.5634	
41170 LOWELL	29.5134	47.5134	29.5134	47.5134	23.5134	35.5134	
COURTLAND TOWNSHIP							
41070 CEDAR SPRINGS	27.4464	45.4338	27.4464	45.4338	21.4464	33.4338	
41210 ROCKFORD	29.9345	47.9345	29.9345	47.9345	23.9345	35.9345	
Gaines Charter Township							
41040 BYRON CENTER	27.6228	45.6228	27.6228	45.6228	21.6228	33.6228	
41050 CALEDONIA	26.6228	44.6228	26.6228	44.6228	20.6228	32.6228	
41160 KENTWOOD	25.7228	43.7228	25.7228	43.7228	19.7228	31.7228	
GRAND RAPIDS TOWNSHIP							
41025 NORTHVIEW	25.5759	43.5759	25.5759	43.5759	19.5759	31.5759	
41090 EAST GRAND RAPID	30.1384	48.0053	30.1384	48.0053	24.1384	36.0053	
41110 FOREST HILLS	28.4003	46.4003	28.4003	46.4003	22.4003	34.4003	
GRATTAN TOWNSHIP							
34080 BELDING	25.8882	43.8882	25.8882	43.8882	19.8882	31.8882	
41170 LOWELL	27.8922	45.8922	27.8922	45.8922	21.8922	33.8922	
41210 ROCKFORD	30.3803	48.3803	30.3803	48.3803	24.3803	36.3803	
LOWELL CHARTER TWP							
41050 CALEDONIA	26.5450	44.5450	26.5450	44.5450	20.5450	32.5450	
41170 LOWELL	26.5450	44.5450	26.5450	44.5450	20.5450	32.5450	
NELSON TOWNSHIP							
41070 CEDAR SPRINGS	27.5121	45.4995	27.5121	45.4995	21.5121	33.4995	
59080 TRI COUNTY AREA	21.6013	39.6013	21.6013	39.6013	15.6013	27.6013	
VILLAGE OF SAND LAKE TRI COUNTY AREA SCHO	40.1774	58.1774	40.1774	58.1774	34.1774	46.1774	
OAKFIELD TOWNSHIP							
34080 BELDING	24.5218	42.5218	24.5218	42.5218	18.5218	30.5218	
41070 CEDAR SPRINGS	26.5258	44.5132	26.5258	44.5132	20.5258	32.5132	
41210 ROCKFORD	29.0139	47.0139	29.0139	47.0139	23.0139	35.0139	
59070 GREENVILLE	25.1407	43.6063	25.1407	43.6063	19.1407	31.6063	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage			
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)
PLAINFIELD						
41025 NORTHVIEW	27.2664	45.2664	27.2664	45.2664	21.2664	33.2664
41080 COMTOCK PARK	31.2012	49.2012	31.2012	49.2012	25.2012	37.2012
41145 KENOWA HILLS	25.4008	43.4008	25.4008	43.4008	19.4008	31.4008
41210 ROCKFORD	31.5289	49.5289	31.5289	49.5289	25.5289	37.5289
SOLON						
41070 CEDAR SPRINGS	25.6953	43.6827	25.6953	43.6827	19.6953	31.6827
41150 KENT CITY	27.9453	45.9453	27.9453	45.9453	21.9453	33.9453
59080 TRI COUNTY AREA	19.7845	37.7845	19.7845	37.7845	13.7845	25.7845
62050 GRANT	24.3110	42.3110	24.3110	42.3110	18.3110	30.3110
SPARTA TOWNSHIP						
41150 KENT CITY	28.5978	46.5978	28.5978	46.5978	22.5978	34.5978
41240 SPARTA	26.1030	44.1030	26.1030	44.1030	20.1030	32.1030
VILLAGE OF SPARTA SPARTA	40.1030	58.1030	40.1030	58.1030	34.1030	46.1030
SPENCER TOWNSHIP						
41070 CEDAR SPRINGS	27.6131	45.6005	27.6131	45.6005	21.6131	33.6005
59070 GREENVILLE	26.2280	44.6936	26.2280	44.6936	20.2280	32.6936
59090 LAKEVIEW	26.7964	44.7964	26.7964	44.7964	20.7964	32.7964
TYRONE TOWNSHIP						
41150 KENT CITY	29.9933	47.9933	29.9933	47.9933	23.9933	35.9933
41240 SPARTA	27.4985	45.4985	27.4985	45.4985	21.4985	33.4985
62050 GRANT	26.3590	44.3590	26.3590	44.3590	20.3590	32.3590
VILLAGE OF CASNOVIA KENT CITY	41.4933	59.4933	41.4933	59.4933	35.4933	47.4933
VILLAGE OF KENT CITY KENT CITY	37.9933	55.9933	37.9933	55.9933	31.9933	43.9933
VERGENNES TWP						
41170 LOWELL	26.6180	44.6180	26.6180	44.6180	20.6180	32.6180
CEDAR SPRINGS						
41070 CEDAR SPRINGS	41.2122	59.1996	41.2122	59.1996	35.2122	47.1996
CITY EAST GRAND RAPIDS						
41090 EAST GRAND RAPID	44.3984	62.2653	44.3984	62.2653	38.3984	50.2653

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage			
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)
<i>CITY OF GRAND RAPIDS</i>						
41010 GRAND RAPIDS	29.7817	47.7817	29.7817	47.7817	23.7817	35.7817
41020 GODWIN HEIGHTS	30.8417	48.8417	30.8417	48.8417	24.8417	36.8417
41050 CALEDONIA	34.3617	52.3617	34.3617	52.3617	28.3617	40.3617
41110 FOREST HILLS	35.4117	53.4117	35.4117	53.4117	29.4117	41.4117
41130 GRANDVILLE	32.6617	50.6617	32.6617	50.6617	26.6617	38.6617
41145 KENOWA HILLS	30.7217	48.7217	30.7217	48.7217	24.7217	36.7217
41160 KENTWOOD	33.4617	51.4617	33.4617	51.4617	27.4617	39.4617
<i>CITY OF GRANDVILLE</i>						
41026 WYOMING	33.1248	51.1248	33.1248	51.1248	27.1248	39.1248
41130 GRANDVILLE	33.6248	51.6248	33.6248	51.6248	27.6248	39.6248
<i>City of Kentwood</i>						
41010 GRAND RAPIDS	29.9972	47.9972	29.9972	47.9972	23.9972	35.9972
41050 CALEDONIA	34.5772	52.5772	34.5772	52.5772	28.5772	40.5772
41110 FOREST HILLS	35.6272	53.6272	35.6272	53.6272	29.6272	41.6272
41140 KELLOGGSVILLE	33.4772	51.4772	33.4772	51.4772	27.4772	39.4772
41160 KENTWOOD	33.6772	51.6772	33.6772	51.6772	27.6772	39.6772
<i>CITY OF LOWELL</i>						
41170 LOWELL	41.8214	59.8214	41.8214	59.8214	35.8214	47.8214
<i>CITY OF ROCKFORD</i>						
41210 ROCKFORD	39.1389	57.1389	39.1389	57.1389	33.1389	45.1389
<i>CITY OF WALKER</i>						
41080 COMTOCK PARK	30.3672	48.3672	30.3672	48.3672	24.3672	36.3672
41130 GRANDVILLE	26.5068	44.5068	26.5068	44.5068	20.5068	32.5068
41145 KENOWA HILLS	24.5668	42.5668	24.5668	42.5668	18.5668	30.5668

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
<i>City of Wyoming</i>							
41020 GODWIN HEIGHTS	34.0281	52.0281	34.0281	52.0281	28.0281	40.0281	
41026 WYOMING	35.3481	53.3481	35.3481	53.3481	29.3481	41.3481	
41040 BYRON CENTER	38.5481	56.5481	38.5481	56.5481	32.5481	44.5481	
41120 GODFREY LEE	41.9457	59.9457	41.9457	59.9457	35.9457	47.9457	
41130 GRANDVILLE	35.8481	53.8481	35.8481	53.8481	29.8481	41.8481	
41140 KELLOGGSVILLE	36.4481	54.4481	36.4481	54.4481	30.4481	42.4481	
41160 KENTWOOD	36.6481	54.6481	36.6481	54.6481	30.6481	42.6481	
COUNTY: KEWEENAW							
<i>ALLOUEZ TOWNSHIP</i>							
31030 CALUMET	22.3768	40.2924	22.3768	40.2924	16.3768	28.2924	
VILLAGE OF AHMEEK CALUMET	33.5022	51.4178	33.5022	51.4178	27.5022	39.4178	
<i>EAGLE HARBOR TOWNSHIP</i>							
31030 CALUMET	24.1210	42.0366	25.1210	43.0366	18.1210	30.0366	
<i>GRANT TOWNSHIP</i>							
42030 GRANT TWP.	22.2035	27.3381	22.2035	27.3381	16.2035	22.2035	
<i>HOUGHTON TOWNSHIP</i>							
31030 CALUMET	23.1456	41.0612	23.1456	41.0612	17.1456	29.0612	
<i>SHERMAN TOWNSHIP</i>							
31130 LAKE LINDEN-HUBB	26.9390	44.9390	26.9390	44.9390	20.9390	32.9390	
COUNTY: LAKE							
<i>CHASE TOWNSHIP</i>							
67060 REED CITY	27.3551	45.3551	27.3551	45.3551	21.3551	33.3551	
<i>CHERRY VALLEY TOWNSHIP</i>							
43040 BALDWIN	23.7313	41.7313	23.7313	41.7313	17.7313	29.7313	
<i>Dover Township</i>							
67055 PINE RIVER	26.5608	44.5608	28.0608	46.0608	20.5608	32.5608	
<i>EDEN TOWNSHIP</i>							
43040 BALDWIN	27.0985	45.0985	27.0985	45.0985	21.0985	33.0985	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
ELK TOWNSHIP							
43040 BALDWIN	25.5547	43.5547	25.5547	43.5547	19.5547	31.5547	
51045 KALEVA NORMAN	29.6007	47.6007	29.6007	47.6007	23.6007	35.6007	
ELLSWORTH TWP							
67055 PINE RIVER	29.3339	47.3339	29.3339	47.3339	23.3339	35.3339	
VILLAGE OF LUTHER PINE RIVER	39.3339	57.3339	39.3339	57.3339	33.3339	45.3339	
LAKE TOWNSHIP							
43040 BALDWIN	25.1579	43.1579	25.1579	43.1579	19.1579	31.1579	
53010 MASON COUNTY CE	32.2586	48.8315	32.2586	48.8315	26.2586	36.8315	
NEWKIRK TOWNSHIP							
43040 BALDWIN	26.5255	44.5255	26.5255	44.5255	20.5255	32.5255	
67055 PINE RIVER	29.2954	47.2954	29.2954	47.2954	23.2954	35.2954	
83010 CADILLAC	29.9954	47.9954	29.9954	47.9954	23.9954	35.9954	
VILLAGE OF LUTHER PINE RIVER	39.2954	57.2954	39.2954	57.2954	33.2954	45.2954	
PEACOCK TWP							
43040 BALDWIN	25.1468	43.1468	25.1468	43.1468	19.1468	31.1468	
PINORA TOWNSHIP							
67055 PINE RIVER	26.4847	44.4847	26.4847	44.4847	20.4847	32.4847	
67060 REED CITY	27.3387	45.3387	27.3387	45.3387	21.3387	33.3387	
PLEASANT PLAINS							
43040 BALDWIN	28.0188	46.0188	28.0188	46.0188	22.0188	34.0188	
VILLAGE OF BALDWIN BALDWIN	41.8358	59.8358	41.8358	59.8358	35.8358	47.8358	
Sauble Township							
43040 BALDWIN	26.4055	44.4055	26.4055	44.4055	20.4055	32.4055	
53020 MASON COUNTY EA	30.7462	48.7462	30.7462	48.7462	24.7462	36.7462	
SWEETWATER TOWNSHIP							
43040 BALDWIN	24.6805	42.6805	24.6805	42.6805	18.6805	30.6805	
53010 MASON COUNTY CE	31.7812	48.3541	31.7812	48.3541	25.7812	36.3541	
53020 MASON COUNTY EA	29.0212	47.0212	29.0212	47.0212	23.0212	35.0212	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
WEBBER TOWNSHIP							
43040 BALDWIN	28.6765	46.6765	28.6765	46.6765	22.6765	34.6765	
VILLAGE OF BALDWIN BALDWIN	42.9596	60.9596	42.9596	60.9596	36.9596	48.9596	
YATES TWP							
43040 BALDWIN	29.4764	47.4764	29.4764	47.4764	23.4764	35.4764	
COUNTY: LAPEER							
ALMONT TOWNSHIP							
44020 ALMONT	26.3053	44.3053	27.6053	45.6053	20.3053	32.3053	
44050 DRYDEN	20.1553	38.1553	21.4553	39.4553	14.1553	26.1553	
44060 IMLAY CITY	23.6053	41.6053	24.9053	42.9053	17.6053	29.6053	
VILLAGE OF ALMONT ALMONT	39.9084	57.9084	39.9084	57.9084	33.9084	45.9084	
ARCADIA TWP							
44010 LAPEER	17.9533	35.9533	17.9533	35.9533	11.9533	23.9533	
44060 IMLAY CITY	21.3533	39.3533	21.3533	39.3533	15.3533	27.3533	
44090 NORTH BRANCH	22.6033	40.5673	22.6033	40.5673	16.6033	28.5673	
ATTICA TOWNSHIP							
44010 LAPEER	20.0132	38.0132	20.0132	38.0132	14.0132	26.0132	
44050 DRYDEN	19.9632	37.9632	19.9632	37.9632	13.9632	25.9632	
44060 IMLAY CITY	23.4132	41.4132	23.4132	41.4132	17.4132	29.4132	
Burlington Township							
44090 NORTH BRANCH	22.7906	40.7546	22.7906	40.7546	16.7906	28.7546	
76140 MARLETTE	15.5562	33.5562	15.5562	33.5562	9.5562	21.5562	
79080 KINGSTON	22.9520	40.9520	22.9520	40.9520	16.9520	28.9520	
79090 MAYVILLE	22.1020	40.1020	22.1020	40.1020	16.1020	28.1020	
VILLAGE OF CLIFFORD MARLETTE	34.7262	52.7262	34.7262	52.7262	28.7262	40.7262	
BURNSIDE TOWNSHIP							
44090 NORTH BRANCH	22.7451	40.7091	22.7451	40.7091	16.7451	28.7091	
76060 BROWN CITY	21.5087	39.5087	21.5087	39.5087	15.5087	27.5087	
76140 MARLETTE	15.5107	33.5107	15.5107	33.5107	9.5107	21.5107	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
DEERFIELD TOWNSHIP							
25280 LAKEVILLE	22.7401	40.7401	22.7401	40.7401	16.7401	28.7401	
44010 LAPEER	18.1559	36.1559	18.1559	36.1559	12.1559	24.1559	
44090 NORTH BRANCH	22.8059	40.7699	22.8059	40.7699	16.8059	28.7699	
DRYDEN TOWNSHIP							
44010 LAPEER	20.3112	38.3112	20.3112	38.3112	14.3112	26.3112	
44020 ALMONT	26.4112	44.4112	26.4112	44.4112	20.4112	32.4112	
44050 DRYDEN	20.2612	38.2612	20.2612	38.2612	14.2612	26.2612	
44221 TR-Almont/Dryden	24.9612	42.9252	24.9612	42.9252	18.9612	30.9252	
63110 OXFORD	26.9851	44.9797	26.9851	44.9797	20.9851	32.9797	
VILLAGE OF DRYDEN DRYDEN	30.0722	48.0722	30.0722	48.0722	24.0722	36.0722	
ELBA							
25140 DAVISON	23.7980	41.7980	23.7980	41.7980	17.7980	29.7980	
44010 LAPEER	19.6722	37.6722	19.6722	37.6722	13.6722	25.6722	
GOODLAND TWP							
44060 IMLAY CITY	21.3654	39.3654	21.3654	39.3654	15.3654	27.3654	
44090 NORTH BRANCH	22.6154	40.5794	22.6154	40.5794	16.6154	28.5794	
76060 BROWN CITY	21.3790	39.3790	21.3790	39.3790	15.3790	27.3790	
HADLEY TOWNSHIP							
25050 GOODRICH	27.0978	45.0978	27.0978	45.0978	21.0978	33.0978	
44010 LAPEER	18.4136	36.4136	18.4136	36.4136	12.4136	24.4136	
44026 TR-LAPEER/GOODR	24.5136	42.5136	24.5136	42.5136	18.5136	30.5136	
63110 OXFORD	25.0875	43.0821	25.0875	43.0821	19.0875	31.0821	
63180 BRANDON	26.3275	44.2771	26.3275	44.2771	20.3275	32.2771	
IMLAY TOWNSHIP							
44020 ALMONT	24.7139	42.7139	24.7139	42.7139	18.7139	30.7139	
44060 IMLAY CITY	22.0139	40.0139	22.0139	40.0139	16.0139	28.0139	
74040 CAPAC	22.8531	40.8531	22.8531	40.8531	16.8531	28.8531	
LAPEER TWP							
44010 LAPEER	18.4009	36.4009	18.4009	36.4009	12.4009	24.4009	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
MARATHON TWP							
25280 LAKEVILLE	22.5206	40.5206	22.5206	40.5206	16.5206	28.5206	
44090 NORTH BRANCH	22.5864	40.5504	22.5864	40.5504	16.5864	28.5504	
VILLAGE OF COLUMBIAVILLE LAKEVILLE	35.6447	53.6447	35.6447	53.6447	29.6447	41.6447	
VILLAGE OF OTTER LAKE LAKEVILLE	35.2926	53.2926	35.2926	53.2926	29.2926	41.2926	
MAYFIELD TWP							
44010 LAPEER	18.3490	36.3490	18.3490	36.3490	12.3490	24.3490	
METAMORA TWP							
44010 LAPEER	21.0392	39.0392	21.0392	39.0392	15.0392	27.0392	
44050 DRYDEN	20.9892	38.9892	20.9892	38.9892	14.9892	26.9892	
63110 OXFORD	27.7131	45.7077	27.7131	45.7077	21.7131	33.7077	
VILLAGE OF METAMORA LAPEER	31.5103	49.5103	31.5103	49.5103	25.5103	37.5103	
NORTH BRANCH TWP							
44010 LAPEER	19.6429	37.6429	19.6429	37.6429	13.6429	25.6429	
44073 44073 BC	23.0429	41.0429	23.0429	41.0429	17.0429	29.0429	
44090 NORTH BRANCH	24.2929	42.2569	24.2929	42.2569	18.2929	30.2569	
VILLAGE OF NORTH BRANCH NORTH BRANCH	38.9412	56.9052	38.9412	56.9052	32.9412	44.9052	
OREGON TWP.							
25140 DAVISON	22.3933	40.3933	22.3933	40.3933	16.3933	28.3933	
25280 LAKEVILLE	22.8517	40.8517	22.8517	40.8517	16.8517	28.8517	
44010 LAPEER	18.2675	36.2675	18.2675	36.2675	12.2675	24.2675	
Rich Township							
44090 NORTH BRANCH	25.7509	43.7149	25.7509	43.7149	19.7509	31.7149	
79090 MAYVILLE	25.0623	43.0623	25.0623	43.0623	19.0623	31.0623	
CITY OF BROWN CITY							
76060 BROWN CITY	37.1806	55.1806	37.1806	55.1806	31.1806	43.1806	
CITY OF IMLAY CITY							
44060 IMLAY CITY	36.3937	54.3937	36.3937	54.3937	30.3937	42.3937	
City of Lapeer							
44010 LAPEER	26.5937	44.5937	26.5937	44.5937	20.5937	32.5937	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
COUNTY: LEELANAU							
<i>BINGHAM TOWNSHIP</i>							
45050 SUTTONS BAY	21.8265	39.8265	21.8265	39.8265	15.8265	27.8265	
<i>Centerville Township</i>							
45010 GLEN LAKE	17.1734	32.2430	17.1734	32.2430	11.1734	20.2430	
45020 LELAND	17.0222	27.9235	17.0222	27.9235	11.0222	17.0222	
<i>Cleveland Township</i>							
45010 GLEN LAKE	17.1438	32.2134	17.1438	32.2134	11.1438	20.2134	
45020 LELAND	16.9926	27.8939	16.9926	27.8939	10.9926	16.9926	
<i>ELMWOOD TOWNSHIP</i>							
28010 TRAVERSE CITY	18.5076	36.5076	18.5076	36.5076	12.5076	24.5076	
45050 SUTTONS BAY	19.5452	37.5452	19.5452	37.5452	13.5452	25.5452	
<i>EMPIRE TOWNSHIP</i>							
45010 GLEN LAKE	20.8908	35.9604	20.8908	35.9604	14.8908	23.9604	
VILLAGE OF EMPIRE GLEN LAKE	27.5217	42.5913	27.5217	42.5913	21.5217	30.5913	
<i>GLEN ARBOR TOWNSHIP</i>							
45010 GLEN LAKE	17.0621	32.1317	18.9221	33.9917	11.0621	20.1317	
<i>KASSON TWP</i>							
45010 GLEN LAKE	16.9508	32.0204	16.9508	32.0204	10.9508	20.0204	
<i>LEELANAU TWP</i>							
45020 LELAND	19.6673	30.5686	19.6673	30.5686	13.6673	19.6673	
45040 NORTHPORT	19.0759	32.4639	19.0759	32.4639	13.0759	20.4639	
45050 SUTTONS BAY	21.8335	39.8335	21.8335	39.8335	15.8335	27.8335	
VILLAGE OF NORTHPORT NORTHPORT	27.5759	40.9639	27.5759	40.9639	21.5759	28.9639	
<i>Leland Township</i>							
45020 LELAND	18.2645	29.1658	18.2645	29.1658	12.2645	18.2645	
45050 SUTTONS BAY	20.4307	38.4307	20.4307	38.4307	14.4307	26.4307	
<i>Solon Township</i>							
28010 TRAVERSE CITY	18.4170	36.4170	18.4170	36.4170	12.4170	24.4170	
45010 GLEN LAKE	17.4396	32.5092	17.4396	32.5092	11.4396	20.5092	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
<i>Suttons Bay Township</i>							
45020 LELAND	19.6477	30.5490	19.6477	30.5490	13.6477	19.6477	
45040 NORTHPORT	19.0563	32.4443	19.0563	32.4443	13.0563	20.4443	
45050 SUTTONS BAY	21.8139	39.8139	21.8139	39.8139	15.8139	27.8139	
VILLAGE OF SUTTONS BAY SUTTONS BAY	31.1378	49.1378	31.1378	49.1378	25.1378	37.1378	
<i>TRAVERSE CITY</i>							
28010 TRAVERSE CITY	31.6910	49.6910	31.6910	49.6910	25.6910	37.6910	
COUNTY: LENAWEЕ							
<i>ADRIAN TOWNSHIP</i>							
46010 ADRIAN	24.7250	42.7250	24.7250	42.7250	18.7250	30.7250	
46090 MADISON	23.0576	41.0576	23.0576	41.0576	17.0576	29.0576	
46110 ONSTED	22.5150	40.5150	22.5150	40.5150	16.5150	28.5150	
46140 TECUMSEH	28.9922	46.9922	28.9922	46.9922	22.9922	34.9922	
<i>BLISSFIELD TOWNSHIP</i>							
46040 BLISSFIELD	24.4658	42.4658	24.4658	42.4658	18.4658	30.4658	
46070 DEERFIELD	26.0426	44.0426	26.0426	44.0426	20.0426	32.0426	
VILLAGE OF BLISSFIELD BLISSFIELD	38.6873	56.6873	38.6873	56.6873	32.6873	44.6873	
<i>CAMBRIDGE TOWNSHIP</i>							
38040 COLUMBIA	23.0441	41.0441	23.0441	41.0441	17.0441	29.0441	
46110 ONSTED	22.7237	40.7237	22.7237	40.7237	16.7237	28.7237	
VILLAGE OF ONSTED ONSTED	31.1467	49.1467	31.1467	49.1467	25.1467	37.1467	
<i>CLINTON TOWNSHIP</i>							
46060 CLINTON	25.3240	43.3240	25.3240	43.3240	19.3240	31.3240	
46140 TECUMSEH	29.3240	47.3240	29.3240	47.3240	23.3240	35.3240	
VILLAGE OF CLINTON CLINTON	34.9040	52.9040	34.9040	52.9040	28.9040	40.9040	
<i>DEERFIELD TOWNSHIP</i>							
46040 BLISSFIELD	26.1134	44.1134	26.1134	44.1134	20.1134	32.1134	
46070 DEERFIELD	27.6902	45.6902	27.6902	45.6902	21.6902	33.6902	
VILLAGE OF DEERFIELD DEERFIELD	37.6902	55.6902	37.6902	55.6902	31.6902	43.6902	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
DOVER TOWNSHIP							
46010 ADRIAN	26.7379	44.7379	26.7379	44.7379	20.7379	32.7379	
46080 HUDSON	24.9579	42.7997	24.9579	42.7997	18.9579	30.7997	
46100 MORENCI	29.6579	47.6579	29.6579	47.6579	23.6579	35.6579	
46110 ONSTED	24.5279	42.5279	24.5279	42.5279	18.5279	30.5279	
46130 SAND CREEK	26.5033	44.5033	26.5033	44.5033	20.5033	32.5033	
VILLAGE OF CLAYTON HUDSON	34.2238	52.0656	34.2238	52.0656	28.2238	40.0656	
FAIRFIELD TOWNSHIP							
46100 MORENCI	30.2779	48.2779	30.2779	48.2779	24.2779	36.2779	
46130 SAND CREEK	27.1233	45.1233	27.1233	45.1233	21.1233	33.1233	
FRANKLIN TOWNSHIP							
46010 ADRIAN	23.7127	41.7127	26.2127	44.2127	17.7127	29.7127	
46060 CLINTON	22.8327	40.8327	25.3327	43.3327	16.8327	28.8327	
46110 ONSTED	21.5027	39.5027	24.0027	42.0027	15.5027	27.5027	
46140 TECUMSEH	27.9799	45.9799	30.4799	48.4799	21.9799	33.9799	
HUDSON TOWNSHIP							
46080 HUDSON	25.8896	43.7314	25.8896	43.7314	19.8896	31.7314	
46100 MORENCI	30.5896	48.5896	30.5896	48.5896	24.5896	36.5896	
VILLAGE OF CLAYTON HUDSON	35.1555	52.9973	35.1555	52.9973	29.1555	40.9973	
MACON TOWNSHIP							
46050 BRITTON MACON	25.9924	43.9924	25.9924	43.9924	19.9924	31.9924	
46060 CLINTON	25.0924	43.0924	25.0924	43.0924	19.0924	31.0924	
46140 TECUMSEH	30.2396	48.2396	30.2396	48.2396	24.2396	36.2396	
MADISON TOWNSHIP							
46010 ADRIAN	26.0978	44.0978	26.0978	44.0978	20.0978	32.0978	
46090 MADISON	24.4304	42.4304	24.4304	42.4304	18.4304	30.4304	
46130 SAND CREEK	25.8632	43.8632	25.8632	43.8632	19.8632	31.8632	
MEDINA TOWNSHIP							
30808 WALDRON	21.5971	39.5971	21.5971	39.5971	15.5971	27.5971	
46080 HUDSON	26.0175	43.8593	26.0175	43.8593	20.0175	31.8593	
46100 MORENCI	30.7175	48.7175	30.7175	48.7175	24.7175	36.7175	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
OGDEN TOWNSHIP							
46040 BLISSFIELD	24.5202	42.5202	24.5202	42.5202	18.5202	30.5202	
46130 SAND CREEK	26.6424	44.6424	26.6424	44.6424	20.6424	32.6424	
PALMYRA TOWNSHIP							
46010 ADRIAN	24.8983	42.8983	24.8983	42.8983	18.8983	30.8983	
46040 BLISSFIELD	22.5415	40.5415	22.5415	40.5415	16.5415	28.5415	
46090 MADISON	23.2309	41.2309	23.2309	41.2309	17.2309	29.2309	
46130 SAND CREEK	24.6637	42.6637	24.6637	42.6637	18.6637	30.6637	
VILLAGE OF BLISSFIELD BLISSFIELD	36.7630	54.7630	36.7630	54.7630	30.7630	42.7630	
RAISIN TOWNSHIP							
46010 ADRIAN	26.4273	44.4273	26.4273	44.4273	20.4273	32.4273	
46040 BLISSFIELD	24.0705	42.0705	24.0705	42.0705	18.0705	30.0705	
46050 BRITTON MACON	26.4473	44.4473	26.4473	44.4473	20.4473	32.4473	
46140 TECUMSEH	30.6945	48.6945	30.6945	48.6945	24.6945	36.6945	
RIDGEWAY TOWNSHIP							
46040 BLISSFIELD	26.2186	44.2186	26.2186	44.2186	20.2186	32.2186	
46050 BRITTON MACON	28.5954	46.5954	28.5954	46.5954	22.5954	34.5954	
46070 DEERFIELD	27.7954	45.7954	27.7954	45.7954	21.7954	33.7954	
46140 TECUMSEH	32.8426	50.8426	32.8426	50.8426	26.8426	38.8426	
58050 DUNDEE	28.9699	46.9699	28.9699	46.9699	22.9699	34.9699	
VILLAGE OF BRITTON BRITTON MACON	38.1140	56.1140	38.1140	56.1140	32.1140	44.1140	
RIGA TOWNSHIP							
46040 BLISSFIELD	24.3680	42.3680	24.3680	42.3680	18.3680	30.3680	
58110 WHITEFORD AGR. BLISSFIELD	22.6693	40.6693	22.6693	40.6693	16.6693	28.6693	
VILLAGE OF BLISSFIELD BLISSFIELD	38.5895	56.5895	38.5895	56.5895	32.5895	44.5895	
ROLLIN TOWNSHIP							
46020 ADDISON	20.3641	38.3641	20.3641	38.3641	14.3641	26.3641	
46080 HUDSON	22.6641	40.5059	22.6641	40.5059	16.6641	28.5059	
46110 ONSTED	22.2341	40.2341	22.2341	40.2341	16.2341	28.2341	
VILLAGE OF ADDISON ADDISON	29.1116	47.1116	29.1116	47.1116	23.1116	35.1116	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
ROME TOWNSHIP							
46010 ADRIAN	25.3450	43.3450	25.3450	43.3450	19.3450	31.3450	
46110 ONSTED	23.1350	41.1350	23.1350	41.1350	17.1350	29.1350	
SENECA TOWNSHIP							
46100 MORENCI	28.6766	46.6766	28.6766	46.6766	22.6766	34.6766	
46130 SAND CREEK	25.5220	43.5220	25.5220	43.5220	19.5220	31.5220	
TECUMSEH TOWNSHIP							
46060 CLINTON	23.6045	41.6045	23.6045	41.6045	17.6045	29.6045	
46140 TECUMSEH	28.7517	46.7517	28.7517	46.7517	22.7517	34.7517	
WOODSTOCK TOWNSHIP							
38040 COLUMBIA	23.3587	41.3587	23.3587	41.3587	17.3587	29.3587	
46020 ADDISON	21.1683	39.1683	21.1683	39.1683	15.1683	27.1683	
46110 ONSTED	23.0383	41.0383	23.0383	41.0383	17.0383	29.0383	
VILLAGE OF ADDISON ADDISON	29.9158	47.9158	29.9158	47.9158	23.9158	35.9158	
VILLAGE OF CEMENT CITY COLUMBIA	32.9153	50.9153	32.9153	50.9153	26.9153	38.9153	
CITY OF ADRIAN							
46010 ADRIAN	38.5763	56.5763	38.5763	56.5763	32.5763	44.5763	
46090 MADISON	36.9089	54.9089	36.9089	54.9089	30.9089	42.9089	
CITY OF HUDSON							
46081 HUDSON	32.8343	50.6761	32.8343	50.6761	26.8343	38.6761	
CITY OF MORENCI							
46100 MORENCI	38.7383	56.7383	38.7383	56.7383	32.7383	44.7383	
CITY OF TECUMSEH							
46140 TECUMSEH	41.6362	59.6362	41.6362	59.6362	35.6362	47.6362	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for		w/ AdValorem Special Assessment Millage			
	Principle Residence or Ag Exemption	Total Millage NonHomestead	Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)
COUNTY: LIVINGSTON						
<i>TOWNSHIP OF BRIGHTON</i>						
47010 BRIGHTON	20.5214	38.5214	20.5214	38.5214	14.5214	26.5214
47011 TR-HOWELL/BRIGH	19.6422	37.6422	19.6422	37.6422	13.6422	25.6422
47012 TR-HOWELL/BRIGH	19.6422	37.6422	19.6422	37.6422	13.6422	25.6422
47013 TR-HOWELL/BRIGH	19.6422	37.6422	19.6422	37.6422	13.6422	25.6422
47014 TR-HOWELL/BRIGH	19.6422	37.6422	19.6422	37.6422	13.6422	25.6422
47015 47015 TR-HOW/BRI	14.4422	14.4422	14.4422	14.4422	8.4422	14.4422
47024 47024 TR-HOW/BRI	14.4422	14.4422	14.4422	14.4422	8.4422	14.4422
47060 HARTLAND	23.5634	41.5634	23.5634	41.5634	17.5634	29.5634
47061 47061 TR-HOW/HAR	14.4422	14.4422	14.4422	14.4422	8.4422	14.4422
47062 TR-HOWELL/HARTL	14.4422	14.4422	14.4422	14.4422	8.4422	14.4422
47063 TR-HOWELL/HARTL	14.4422	14.4422	14.4422	14.4422	8.4422	14.4422
47070 HOWELL	21.6942	39.6942	21.6942	39.6942	15.6942	27.6942
63220 HURON VALLEY	25.8900	43.8900	25.8900	43.8900	19.8900	31.8900
<i>Cohoctah Twp</i>						
47030 FOWLERVILLE	24.2745	42.2745	24.2745	42.2745	18.2745	30.2745
47037 47037 TR-HOWELL/F	15.5319	15.5319	15.5319	15.5319	9.5319	15.5319
47041 47041 TR-HOW/FOW	15.5319	15.5319	15.5319	15.5319	9.5319	15.5319
47070 HOWELL	22.7839	40.7839	22.7839	40.7839	16.7839	28.7839
78020 BYRON	17.0998	35.0998	17.0998	35.0998	11.0998	23.0998
78021 TR-HOWBYR79	17.0998	35.0998	17.0998	35.0998	11.0998	23.0998
78023 TR-HOWBYR92	17.0998	35.0998	17.0998	35.0998	11.0998	23.0998
78025 78025 TR-HOW/BYR	17.0998	17.0998	17.0998	17.0998	11.0998	17.0998
<i>CONWAY TWP.</i>						
33220 WEBBERVILLE	32.1106	50.1106	32.1106	50.1106	26.1106	38.1106
33220 WEBBERVILLE	32.1106	50.1106	32.1106	50.1106	26.1106	38.1106
47030 FOWLERVILLE	24.9633	42.9633	24.9633	42.9633	18.9633	30.9633
47034 TR-MORRICE/FOW 9	24.5607	42.5607	24.5607	42.5607	18.5607	30.5607
47035 47035 TR-MORRICE/	16.2207	16.2207	16.2207	16.2207	10.2207	16.2207
47039 47039 TR-WEBBER/	16.2207	16.2207	16.2207	16.2207	10.2207	16.2207
78020 BYRON	17.7886	35.7886	17.7886	35.7886	11.7886	23.7886
78060 MORRICE	24.7886	41.2918	24.7886	41.2918	18.7886	29.2918

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
DEERFIELD TOWNSHIP							
25250 LINDEN	23.2720	41.2720	23.2720	41.2720	17.2720	29.2720	
25251 25251 TR-HOWL/BY	18.0935	18.0935	18.0935	18.0935	12.0935	18.0935	
47060 HARTLAND	23.3371	41.3371	23.3371	41.3371	17.3371	29.3371	
47064 TR-HOWELL\HARTL	14.2159	14.2159	14.2159	14.2159	8.2159	14.2159	
47070 HOWELL	21.4679	39.4679	21.4679	39.4679	15.4679	27.4679	
47076 47076 TR-HOW/HAR	14.2159	14.2159	14.2159	14.2159	8.2159	14.2159	
78026 TR-HOWELL\BYRON	15.7838	15.7838	15.7838	15.7838	9.7838	15.7838	
GENOA CHARTER TOWNSHIP							
47010 BRIGHTON	20.4287	38.4287	20.4287	38.4287	14.4287	26.4287	
47017 TR-HO/BR TR 82	14.3495	14.3495	14.3495	14.3495	8.3495	14.3495	
47018 TR-HO/BR TR 89	14.3495	14.3495	14.3495	14.3495	8.3495	14.3495	
47019 47019 TR-HOW/BRI	14.3495	14.3495	14.3495	14.3495	8.3495	14.3495	
47020 47020 TR-HOW/BRI	14.3495	14.3495	14.3495	14.3495	8.3495	14.3495	
47025 47025 TR-PIN/BRI3 9	14.3495	14.3495	14.3495	14.3495	8.3495	14.3495	
47060 HARTLAND	23.4707	41.4707	23.4707	41.4707	17.4707	29.4707	
47070 HOWELL	21.6015	39.6015	21.6015	39.6015	15.6015	27.6015	
47080 PINCKNEY	22.7787	40.7787	22.7787	40.7787	16.7787	28.7787	
GREEN OAK TOWNSHIP							
47010 BRIGHTON	22.1201	40.1201	22.1201	40.1201	16.1201	28.1201	
63240 SOUTH LYON	28.0374	46.0374	28.0374	46.0374	22.0374	34.0374	
63241 TR-BR/SL 1978	28.0374	46.0374	28.0374	46.0374	22.0374	34.0374	
63242 TR-BR/SL 93	28.0374	46.0374	28.0374	46.0374	22.0374	34.0374	
81140 WHITMORE LAKE	26.4086	44.4086	26.4086	44.4086	20.4086	32.4086	
HAMBURG TWP							
47010 BRIGHTON	22.4300	40.4300	22.4300	40.4300	16.4300	28.4300	
47021 TR-PI.BR.1979	17.2300	17.2300	17.2300	17.2300	11.2300	17.2300	
47022 TR-PI.BR.1980	17.2300	17.2300	17.2300	17.2300	11.2300	17.2300	
47023 TR-PI.BR.1992	17.2300	17.2300	17.2300	17.2300	11.2300	17.2300	
47080 PINCKNEY	24.7800	42.7800	24.7800	42.7800	18.7800	30.7800	
47081 TR-HO.PI.1989	25.4720	43.4720	25.4720	43.4720	19.4720	31.4720	
81050 DEXTER	28.9870	46.9870	28.9870	46.9870	22.9870	34.9870	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
HANDY TOWNSHIP							
33220 WEBBERVILLE	31.1444	49.1444	31.1444	49.1444	25.1444	37.1444	
47030 FOWLERVILLE	23.9971	41.9971	23.9971	41.9971	17.9971	29.9971	
47030 FOWLERVILLE	23.9971	41.9971	23.9971	41.9971	17.9971	29.9971	
47040 TR-WEBB/FOW 2002	15.2545	15.2545	15.2545	15.2545	9.2545	15.2545	
47070 HOWELL	22.5065	40.5065	22.5065	40.5065	16.5065	28.5065	
VILLAGE OF FOWLERVILLE FOWLERVILLE	38.0945	56.0945	38.0945	56.0945	32.0945	44.0945	
HARTLAND TOWNSHIP							
47060 HARTLAND	24.0883	42.0883	24.0883	42.0883	18.0883	30.0883	
HOWELL TWP							
47030 FOWLERVILLE	23.9702	41.9702	23.9702	41.9702	17.9702	29.9702	
47070 HOWELL	22.4796	40.4796	22.4796	40.4796	16.4796	28.4796	
IOSCO TWP							
33200 STOCKBRIDGE	27.7918	45.7918	27.7918	45.7918	21.7918	33.7918	
47030 FOWLERVILLE	24.3752	42.3752	24.3752	42.3752	18.3752	30.3752	
47070 HOWELL	22.8846	40.8846	22.8846	40.8846	16.8846	28.8846	
MARION TWP							
47070 HOWELL	21.4585	39.4585	21.4585	39.4585	15.4585	27.4585	
47080 PINCKNEY	21.7565	39.7565	21.7565	39.7565	15.7565	27.7565	
OCEOLA TWP							
47060 HARTLAND	24.1932	42.1932	24.1932	42.1932	18.1932	30.1932	
47065 TR-47065	15.0720	15.0720	15.0720	15.0720	9.0720	15.0720	
47068 TR-47068	15.0720	15.0720	15.0720	15.0720	9.0720	15.0720	
47069 TR-47069	15.0720	15.0720	15.0720	15.0720	9.0720	15.0720	
47070 HOWELL	22.3240	40.3240	22.3240	40.3240	16.3240	28.3240	
PUTNAM TOWNSHIP							
47070 HOWELL	22.3544	40.3544	22.3544	40.3544	16.3544	28.3544	
47074 TR-PINCKNEY/HOW	22.3544	40.3544	22.3544	40.3544	16.3544	28.3544	
47080 PINCKNEY	23.3444	41.3444	23.3444	41.3444	17.3444	29.3444	
47082 TR-HOWELL/PINCK	23.3444	41.3444	23.3444	41.3444	17.3444	29.3444	
47089 TR-PINCKNEY VILLA	23.3444	41.3444	23.3444	41.3444	17.3444	29.3444	
VILLAGE OF PINCKNEY PINCKNEY	33.3444	51.3444	33.3444	51.3444	27.3444	39.3444	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
TYRONE							
25100 FENTON	23.2454	41.2454	23.2454	41.2454	17.2454	29.2454	
25250 LINDEN	22.2477	40.2477	22.2477	40.2477	16.2477	28.2477	
47060 HARTLAND	22.3128	40.3128	22.3128	40.3128	16.3128	28.3128	
UNADILLA TWP							
33200 STOCKBRIDGE	28.6333	46.6333	28.6333	46.6333	22.6333	34.6333	
47030 FOWLerville	25.2167	43.2167	25.2167	43.2167	19.2167	31.2167	
47080 PINCKNEY	24.0241	42.0241	24.0241	42.0241	18.0241	30.0241	
47086 TR-ST/PI 1996	24.0241	42.0241	24.0241	42.0241	18.0241	30.0241	
47087 TR-FO/PI 1996	24.0241	42.0241	24.0241	42.0241	18.0241	30.0241	
BRIGHTON							
47010 BRIGHTON	35.5723	53.5723	35.5723	53.5723	29.5723	41.5723	
CITY OF FENTON							
25100 FENTON	18.4611	36.4611	18.4611	36.4611	12.4611	24.4611	
CITY OF HOWELL							
47070 HOWELL	36.5812	54.5812	36.5812	54.5812	30.5812	42.5812	
COUNTY: LUCE							
COLUMBUS TWP							
48040 TAHQUAMENON	16.5838	34.5838	16.5838	34.5838	10.5838	22.5838	
LAKEFIELD							
48040 TAHQUAMENON	16.6296	34.6296	16.6296	34.6296	10.6296	22.6296	
MCMILLAN TWP.							
48040 TAHQUAMENON	16.7008	34.7008	16.7008	34.7008	10.7008	22.7008	
VILLAGE OF NEWBERRY	TAHQUAMENON	35.9325	53.9325	35.9325	29.9325	41.9325	
PENTLAND TWP							
48040 TAHQUAMENON	16.7096	34.7096	16.7096	34.7096	10.7096	22.7096	
COUNTY: MACKINAC							
Bois Blanc Township							
49020 BOIS BLANC	27.2688	31.3688	27.2688	31.3688	21.2688	27.2688	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
BREVORT TWP.							
17110 RUDYARD	23.6168	39.9007	23.6168	39.9007	17.6168	27.9007	
49010 ST.IGNACE CITY	25.3115	43.3115	25.3115	43.3115	19.3115	31.3115	
CLARK TWP.							
49040 LES CHENEAUX	20.0320	38.0320	20.0320	38.0320	14.0320	26.0320	
GARFIELD TWP							
49055 ENGADINE	18.2252	36.2252	18.2252	36.2252	12.2252	24.2252	
HENDRICKS TWP							
49055 ENGADINE	18.3935	36.3935	18.3935	36.3935	12.3935	24.3935	
HUDSON TWP							
49055 ENGADINE	20.4159	38.4159	20.4159	38.4159	14.4159	26.4159	
MARQUETTE TWP							
17090 PICKFORD	22.5359	40.5359	22.5359	40.5359	16.5359	28.5359	
17110 RUDYARD	21.1869	37.4708	21.1869	37.4708	15.1869	25.4708	
49040 LES CHENEAUX	19.9869	37.9869	19.9869	37.9869	13.9869	25.9869	
MORAN TWP.							
49070 MORAN	18.2567	35.1301	18.2567	35.1301	12.2567	23.1301	
NEWTON TWP.							
49055 ENGADINE	17.3508	35.3508	17.3508	35.3508	11.3508	23.3508	
PORTAGE TWP.							
48040 TAHQUAMENON	22.5551	40.5551	22.5551	40.5551	16.5551	28.5551	
49055 ENGADINE	22.8351	40.8351	22.8351	40.8351	16.8351	28.8351	
ST IGNACE TWP							
17110 RUDYARD	20.3044	36.5883	20.3044	36.5883	14.3044	24.5883	
49010 ST.IGNACE CITY	21.9991	39.9991	21.9991	39.9991	15.9991	27.9991	
CITY OF MACKINAC ISLAND							
49110 MACKINAC ISLAND	21.8138	28.9138	21.8138	28.9138	15.8138	21.8138	
CITY OF ST IGNACE							
49010 ST.IGNACE CITY	35.5813	53.5813	35.5813	53.5813	29.5813	41.5813	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
COUNTY: MACOMB							
<i>ARMADA TWP</i>							
	50050 ARMADA	25.5029	43.5029	27.0029	45.0029	19.5029	31.5029
	50190 ROMEO	22.7135	40.7135	24.2135	42.2135	16.7135	28.7135
VILLAGE OF ARMADA	ARMADA	38.7221	56.7221	40.2221	58.2221	32.7221	44.7221
<i>TOWNSHIP OF BRUCE</i>							
	44020 ALMONT	27.2684	45.2684	31.9584	49.9584	21.2684	33.2684
	50050 ARMADA	26.6713	44.6713	31.3613	49.3613	20.6713	32.6713
	50190 ROMEO	23.8819	41.8819	28.5719	46.5719	17.8819	29.8819
VILLAGE OF ROMEO	ROMEO	37.5529	55.5529	37.5529	55.5529	31.5529	43.5529
<i>CHESTERFIELD TOWNSHIP</i>							
	50040 ANCHOR BAY	29.6824	47.6824	34.6824	52.6824	23.6824	35.6824
	50140 L'ANSE CREUSE	26.6824	44.6824	31.6824	49.6824	20.6824	32.6824
	50170 NEW HAVEN	26.6824	44.6824	31.6824	49.6824	20.6824	32.6824
<i>CLINTON CHARTER TWP</i>							
	50070 CLINTONDALE	32.8071	49.5714	41.8071	58.5714	26.8071	37.5714
	50080 CHIPPEWA VALLEY	27.8071	45.8071	36.8071	54.8071	21.8071	33.8071
	50100 FRASER	26.8771	44.6611	35.8771	53.6611	20.8771	32.6611
	50140 L'ANSE CREUSE	27.1571	45.1571	36.1571	54.1571	21.1571	33.1571
	50160 MOUNT CLEMENS	31.3598	49.3598	40.3598	58.3598	25.3598	37.3598
<i>CHARTER TWP. OF HARRISON</i>							
	50140 L'ANSE CREUSE	29.6624	47.6624	29.6624	47.6624	23.6624	35.6624
<i>LENOX TWP</i>							
	50040 ANCHOR BAY	27.9759	45.9759	31.1998	49.1998	21.9759	33.9759
	50050 ARMADA	25.8153	43.8153	29.0392	47.0392	19.8153	31.8153
	50170 NEW HAVEN	24.9759	42.9759	28.1998	46.1998	18.9759	30.9759
	50180 RICHMOND	20.8759	38.8759	24.0998	42.0998	14.8759	26.8759
VILLAGE OF NEW HAVEN	NEW HAVEN	41.7259	59.7259	41.7259	59.7259	35.7259	47.7259

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
MACOMB TWP.							
50080 CHIPPEWA VALLEY	26.8637	44.8637	28.1137	46.1137	20.8637	32.8637	
50140 L'ANSE CREUSE	26.2137	44.2137	27.4637	45.4637	20.2137	32.2137	
50170 NEW HAVEN	26.2137	44.2137	27.4637	45.4637	20.2137	32.2137	
50210 UTICA	22.7137	40.6453	23.9637	41.8953	16.7137	28.6453	
Ray Township							
50050 ARMADA	26.9529	44.9529	26.9529	44.9529	20.9529	32.9529	
50170 NEW HAVEN	26.1135	44.1135	26.1135	44.1135	20.1135	32.1135	
50190 ROMEO	24.1635	42.1635	24.1635	42.1635	18.1635	30.1635	
50210 UTICA	22.6135	40.5451	22.6135	40.5451	16.6135	28.5451	
RICHMOND TWP							
50050 ARMADA	24.5125	42.5125	26.2775	44.2775	18.5125	30.5125	
50180 RICHMOND	19.5731	37.5731	21.3381	39.3381	13.5731	25.5731	
74120 MEMPHIS	22.8097	40.8097	24.5747	42.5747	16.8097	28.8097	
SHELBY TOWNSHIP							
50190 ROMEO	30.2322	48.2322	30.2322	48.2322	24.2322	36.2322	
50210 UTICA	28.6822	46.6138	28.6822	46.6138	22.6822	34.6138	
63260 ROCHESTER	30.7882	48.7882	30.7882	48.7882	24.7882	36.7882	
WASHINGTON TOWNSHIP							
50190 ROMEO	24.6679	42.6679	28.4164	46.4164	18.6679	30.6679	
50191 TR-29 Woodland	24.6679	42.6679	28.4164	46.4164	18.6679	30.6679	
50210 UTICA	23.1179	41.0495	26.8664	44.7980	17.1179	29.0495	
63260 ROCHESTER	25.2239	43.2239	28.9724	46.9724	19.2239	31.2239	
VILLAGE OF ROMEO ROMEO	37.3813	55.3813	37.3813	55.3813	31.3813	43.3813	
CITY OF CENTER LINE							
50010 CENTERLINE	51.6495	59.3089	51.6495	59.3089	45.6495	57.6495	
50220 VAN DYKE	48.5495	66.5495	48.5495	66.5495	42.5495	54.5495	
CITY OF EASTPOINTE							
50020 EAST DETROIT	45.3956	63.3956	45.3956	63.3956	39.3956	51.3956	
50200 SOUTH LAKE	47.7324	61.2672	47.7324	61.2672	41.7324	53.5640	
CITY OF FRASER							
50100 FRASER	40.7405	58.5245	40.7405	58.5245	34.7405	46.5245	

*See the disclaimers at the end of this report.

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
CITY OF GROSSE PTE SHORES							
50200 SOUTH LAKE	39.6091	53.1439	39.6091	53.1439	33.6091	45.4407	
CITY OF MEMPHIS							
74120 MEMPHIS	36.3142	54.3142	36.3142	54.3142	30.3142	42.3142	
CITY OF MT. CLEMENS							
50140 L'ANSE CREUSE	41.0982	59.0982	41.0982	59.0982	35.0982	47.0982	
50140 L'ANSE CREUSE	41.0982	59.0982	41.0982	59.0982	35.0982	47.0982	
50160 MOUNT CLEMENS	43.5182	61.5182	43.5182	61.5182	37.5182	49.5182	
50160 MOUNT CLEMENS	43.5182	61.5182	43.5182	61.5182	37.5182	49.5182	
NEW BALTIMORE							
50040 ANCHOR BAY	40.1618	58.1618	40.1618	58.1618	34.1618	46.1618	
CITY OF RICHMOND							
50180 RICHMOND	35.4349	53.4349	35.4349	53.4349	29.4349	41.4349	
CITY OF ROSEVILLE							
50030 ROSEVILLE	42.9123	60.9123	42.9123	60.9123	36.9123	48.9123	
50100 FRASER	43.9823	61.7663	43.9823	61.7663	37.9823	49.7663	
CITY OF ST CLAIR SHORES							
50120 LAKESHORE	38.0603	56.0603	38.0603	56.0603	32.0603	44.0603	
50130 LAKEVIEW	38.5803	56.5803	38.5803	56.5803	32.5803	44.5803	
50140 L'ANSE CREUSE	41.1103	59.1103	41.1103	59.1103	35.1103	47.1103	
50200 SOUTH LAKE	41.9471	55.4819	41.9471	55.4819	35.9471	47.7787	
City of Sterling Heights							
50210 UTICA	30.1681	48.0997	30.1681	48.0997	24.1681	36.0997	
50230 WARREN CONSOLI	35.5959	47.8145	35.5959	47.8145	29.5959	41.5959	
CITY OF UTICA							
50210 UTICA	41.2658	59.1974	41.2658	59.1974	35.2658	47.1974	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage		Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead		
<i>City of Warren</i>						
50010 CENTERLINE	44.7653	52.4247	44.7653	52.4247	38.7653	50.7653
50020 EAST DETROIT	38.3247	56.3247	38.3247	56.3247	32.3247	44.3247
50090 FITZGERALD	40.9247	58.9247	40.9247	58.9247	34.9247	46.9247
50220 VAN DYKE	41.6653	59.6653	41.6653	59.6653	35.6653	47.6653
50230 WARREN CONSOLI	41.7525	53.9711	41.7525	53.9711	35.7525	47.7525
50240 WARREN WOODS	38.3247	56.3247	38.3247	56.3247	32.3247	44.3247
COUNTY: MANISTEE						
<i>ARCADIA TOWNSHIP</i>						
51060 ONEKAMA	27.5436	45.5436	27.5436	45.5436	21.5436	33.5436
<i>BEAR LAKE TWP</i>						
51020 BEAR LAKE	26.4542	44.4542	26.4542	44.4542	20.4542	32.4542
51045 KALEVA NORMAN	26.0442	44.0442	26.0442	44.0442	20.0442	32.0442
51060 ONEKAMA	26.1642	44.1642	26.1642	44.1642	20.1642	32.1642
VILLAGE OF BEAR LAKE	BEAR LAKE	37.0043	55.0043	37.0043	31.0043	43.0043
<i>BROWN TWP.</i>						
51045 KALEVA NORMAN	26.2346	44.2346	26.2346	44.2346	20.2346	32.2346
51060 ONEKAMA	26.3546	44.3546	26.3546	44.3546	20.3546	32.3546
<i>Cleon Township</i>						
10015 BENZIE	22.2374	40.2374	22.2374	40.2374	16.2374	28.2374
83070 MESICK	28.4281	46.4281	28.4281	46.4281	22.4281	34.4281
VILLAGE OF COPEMISH	BENZIE	33.1519	51.1519	33.1519	27.1519	39.1519
<i>DICKSON TWP</i>						
51045 KALEVA NORMAN	28.7900	46.7900	28.7900	46.7900	22.7900	34.7900
<i>Filer Township</i>						
51070 MANISTEE	25.3417	43.3417	25.3417	43.3417	19.3417	31.3417
<i>MANISTEE TWP.</i>						
51060 ONEKAMA	25.3954	43.3954	25.3954	43.3954	19.3954	31.3954
51070 MANISTEE	23.4154	41.4154	23.4154	41.4154	17.4154	29.4154
VILLAGE OF EAST LAKE	MANISTEE	28.9154	46.9154	28.9154	22.9154	34.9154

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
<i>Maple Grove Township</i>							
	51045 KALEVA NORMAN	29.7855	47.7855	29.7855	47.7855	23.7855	35.7855
VILLAGE OF KALEVA	KALEVA NORMAN	37.7855	55.7855	37.7855	55.7855	31.7855	43.7855
<i>MARILLA TWP</i>							
	10015 BENZIE	22.0192	40.0192	22.0192	40.0192	16.0192	28.0192
	51045 KALEVA NORMAN	27.1860	45.1860	27.1860	45.1860	21.1860	33.1860
	83070 MESICK	28.2099	46.2099	28.2099	46.2099	22.2099	34.2099
<i>NORMAN TWP</i>							
	51045 KALEVA NORMAN	28.2767	46.2767	28.2767	46.2767	22.2767	34.2767
<i>ONEKAMA TWP</i>							
	51060 ONEKAMA	27.2947	45.2947	27.2947	45.2947	21.2947	33.2947
VILLAGE OF ONEKAMA	ONEKAMA	32.2947	50.2947	32.2947	50.2947	26.2947	38.2947
<i>Pleasanton Township</i>							
	10015 BENZIE	20.5418	38.5418	20.5418	38.5418	14.5418	26.5418
	51020 BEAR LAKE	26.1186	44.1186	26.1186	44.1186	20.1186	32.1186
	51045 KALEVA NORMAN	25.7086	43.7086	25.7086	43.7086	19.7086	31.7086
	51060 ONEKAMA	25.8286	43.8286	25.8286	43.8286	19.8286	31.8286
<i>SPRINGDALE TWP.</i>							
	10015 BENZIE	19.9138	37.9138	19.9138	37.9138	13.9138	25.9138
	51045 KALEVA NORMAN	25.0806	43.0806	25.0806	43.0806	19.0806	31.0806
<i>STRONACH TWP.</i>							
	51045 KALEVA NORMAN	26.2942	44.2942	26.2942	44.2942	20.2942	32.2942
	51070 MANISTEE	24.4342	42.4342	24.4342	42.4342	18.4342	30.4342
	53030 FREESOIL	23.5389	41.5389	23.5389	41.5389	17.5389	29.5389
<i>CITY OF MANISTEE</i>							
	51070 MANISTEE	40.3799	58.3799	40.3799	58.3799	34.3799	46.3799
COUNTY: MARQUETTE							
<i>CHAMPION TOWNSHIP</i>							
	52015 N.I.C.E.COMMUNITY	27.1518	45.1518	29.6518	47.6518	21.1518	33.1518
	52100 POWELL TWP.	22.9468	39.4082	25.4468	41.9082	16.9468	27.4082

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
CHOCOLAY							
52170 MARQUETTE TWP.	23.6518	41.6518	23.6518	41.6518	17.6518	29.6518	
ELY TWP							
52015 N.I.C.E.COMMUNITY	24.8926	42.8926	24.8926	42.8926	18.8926	30.8926	
EWING TWP.							
21135 MID PENINSULA	30.6735	48.1821	30.6735	48.1821	24.6735	36.1821	
FORSYTH TWP							
52040 GWINN	25.6580	43.6580	25.6580	43.6580	19.6580	31.6580	
HUMBOLDT TOWNSHIP							
52015 N.I.C.E.COMMUNITY	27.5553	45.5553	27.5553	45.5553	21.5553	33.5553	
52110 REPUBLIC MICHIGA	23.6603	41.6603	23.6603	41.6603	17.6603	29.6603	
ISHPEMING TWP							
52015 N.I.C.E.COMMUNITY	23.8556	41.8556	24.2556	42.2556	17.8556	29.8556	
52090 NEGAUNEE	23.2316	41.2316	23.6316	41.6316	17.2316	29.2316	
52100 POWELL TWP.	19.6506	36.1120	20.0506	36.5120	13.6506	24.1120	
52180 ISHPEMING	25.7006	43.7006	26.1006	44.1006	19.7006	31.7006	
MARQUETTE TWP.							
52040 GWINN	21.7940	39.7940	24.2940	42.2940	15.7940	27.7940	
52170 MARQUETTE TWP.	22.4640	40.4640	24.9640	42.9640	16.4640	28.4640	
MICHIGAMME TOWNSHIP							
52015 N.I.C.E.COMMUNITY	29.6840	47.6840	29.6840	47.6840	23.6840	35.6840	
52110 REPUBLIC MICHIGA	25.7890	43.7890	25.7890	43.7890	19.7890	31.7890	
NEGAUNEE TWP							
52090 NEGAUNEE	22.9058	40.9058	25.4058	43.4058	16.9058	28.9058	
POWELL TOWNSHIP							
52100 POWELL TWP.	21.1909	37.6523	21.1909	37.6523	15.1909	25.6523	
REPUBLIC TOWNSHIP							
52110 REPUBLIC MICHIGA	24.1637	42.1637	24.1637	42.1637	18.1637	30.1637	
RICHMOND TWP							
52090 NEGAUNEE	27.1747	45.1747	27.1747	45.1747	21.1747	33.1747	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
SANDS TOWNSHIP							
52040 GWINN	23.5945	41.5945	23.5945	41.5945	17.5945	29.5945	
52170 MARQUETTE TWP.	24.2645	42.2645	24.2645	42.2645	18.2645	30.2645	
SKANDIA TOWNSHIP							
52040 GWINN	21.5780	39.5780	21.5780	39.5780	15.5780	27.5780	
TILDEN TWP							
52015 N.I.C.E.COMMUNITY	22.8518	40.8518	22.8518	40.8518	16.8518	28.8518	
TURIN TWP							
21135 MID PENINSULA	25.8717	43.3803	25.8717	43.3803	19.8717	31.3803	
WELLS TWP							
21010 ESCANABA	24.5255	42.5255	24.5255	42.5255	18.5255	30.5255	
52160 WELLS TWP.	21.3317	39.3317	21.3317	39.3317	15.3317	27.3317	
WEST BRANCH TWP							
52040 GWINN	20.0307	38.0307	20.0307	38.0307	14.0307	26.0307	
CITY OF ISHPEMING							
52180 ISHPEMING	43.1103	61.1103	43.1103	61.1103	37.1103	49.1103	
MARQUETTE CITY							
52170 MARQUETTE TWP.	33.9298	51.9298	33.9298	51.9298	27.9298	39.9298	
CITY OF NEGAUNEE							
52090 NEGAUNEE	38.6610	56.6610	38.6610	56.6610	32.6610	44.6610	
COUNTY: MASON							
AMBER TWP							
53010 MASON COUNTY CE	27.7259	44.2988	27.7259	44.2988	21.7259	32.2988	
53040 LUDINGTON	23.3559	41.3559	23.3559	41.3559	17.3559	29.3559	
BRANCH TWP							
53010 MASON COUNTY CE	27.5427	44.1156	27.5427	44.1156	21.5427	32.1156	
53020 MASON COUNTY EA	24.7827	42.7827	24.7827	42.7827	18.7827	30.7827	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
CUSTER TWP							
	53010 MASON COUNTY CE	27.7466	44.3195	27.7466	44.3195	21.7466	32.3195
	53020 MASON COUNTY EA	24.9866	42.9866	24.9866	42.9866	18.9866	30.9866
VILLAGE OF CUSTER	MASON COUNTY EASTER	27.8620	45.8620	27.8620	45.8620	21.8620	33.8620
EDEN TWP							
	53010 MASON COUNTY CE	27.6132	44.1861	27.6132	44.1861	21.6132	32.1861
	53020 MASON COUNTY EA	24.8532	42.8532	24.8532	42.8532	18.8532	30.8532
FREESOIL TWP							
	53010 MASON COUNTY CE	27.5921	44.1650	27.5921	44.1650	21.5921	32.1650
	53030 FREESOIL	21.7821	39.7821	21.7821	39.7821	15.7821	27.7821
VILLAGE OF FREESOIL	FREESOIL	25.9674	43.9674	25.9674	43.9674	19.9674	31.9674
GRANT TOWNSHIP							
	51070 MANISTEE	22.6799	40.6799	22.6799	40.6799	16.6799	28.6799
	53010 MASON COUNTY CE	27.5946	44.1675	27.5946	44.1675	21.5946	32.1675
	53010 MASON COUNTY CE	27.5946	44.1675	27.5946	44.1675	21.5946	32.1675
	53030 FREESOIL	21.7846	39.7846	21.7846	39.7846	15.7846	27.7846
HAMLIN TWP							
	53040 LUDINGTON	23.2501	41.2501	23.2501	41.2501	17.2501	29.2501
Logan Township							
	53010 MASON COUNTY CE	28.5733	45.1462	28.5733	45.1462	22.5733	33.1462
	64090 WALKERVILLE	23.4774	41.4774	23.4774	41.4774	17.4774	29.4774
MEADE TWP							
	51045 KALEVA NORMAN	26.4254	44.4254	26.4254	44.4254	20.4254	32.4254
	53030 FREESOIL	23.6701	41.6701	23.6701	41.6701	17.6701	29.6701
PERE MARQUETTE CHARTER							
	53040 LUDINGTON	24.9037	42.9037	24.9037	42.9037	18.9037	30.9037
RIVERTON TOWNSHIP							
	53010 MASON COUNTY CE	27.7348	44.3077	27.7348	44.3077	21.7348	32.3077
	53040 LUDINGTON	23.3648	41.3648	23.3648	41.3648	17.3648	29.3648
	64070 PENTWATER	19.4841	37.4841	19.4841	37.4841	13.4841	25.4841
	64075 PENTWATER W/0 W	19.4841	37.4841	19.4841	37.4841	13.4841	25.4841

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
SHERIDAN							
53020 MASON COUNTY EA	24.7767	42.7767	24.7767	42.7767	18.7767	30.7767	
SHERMAN TOWNSHIP							
53010 MASON COUNTY CE	28.6303	45.2032	28.6303	45.2032	22.6303	33.2032	
53020 MASON COUNTY EA	25.8703	43.8703	25.8703	43.8703	19.8703	31.8703	
53030 FREESOIL	22.8203	40.8203	22.8203	40.8203	16.8203	28.8203	
VILLAGE OF FOUNTAIN MASON COUNTY EASTER	30.0829	48.0829	30.0829	48.0829	24.0829	36.0829	
SUMMIT TOWNSHIP							
53040 LUDINGTON	23.3490	41.3490	23.3490	41.3490	17.3490	29.3490	
53040 LUDINGTON	23.3490	41.3490	23.3490	41.3490	17.3490	29.3490	
64070 PENTWATER	22.5590	40.5590	22.5590	40.5590	16.5590	28.5590	
64075 PENTWATER W/O W	22.5590	40.5590	22.5590	40.5590	16.5590	28.5590	
VICTORY TOWNSHIP							
53010 MASON COUNTY CE	27.6798	44.2527	27.6798	44.2527	21.6798	32.2527	
LUDINGTON							
53040 LUDINGTON	37.9506	55.9506	37.9506	55.9506	31.9506	43.9506	
CITY OF SCOTTVILLE							
53010 MASON COUNTY CE	46.8661	63.4390	46.8661	63.4390	40.8661	51.4390	
COUNTY: MECOSTA							
AETNA TWP.							
54040 MORLEY STANWOO	26.5005	44.5005	26.5005	44.5005	20.5005	32.5005	
VILLAGE OF MORLEY MORLEY STANWOOD	36.8822	54.8822	36.8822	54.8822	30.8822	42.8822	
AUSTIN TWP							
54025 CHIPPEWA HILLS	22.1183	40.1183	22.1183	40.1183	16.1183	28.1183	
54040 MORLEY STANWOO	26.4983	44.4983	26.4983	44.4983	20.4983	32.4983	
BIG RAPIDS TWP							
54010 BIG RAPIDS	25.5090	43.5090	25.5090	43.5090	19.5090	31.5090	
54040 MORLEY STANWOO	28.0090	46.0090	28.0090	46.0090	22.0090	34.0090	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
CHIPPEWA TWP.							
54025 CHIPPEWA HILLS	24.9702	42.9702	24.9702	42.9702	18.9702	30.9702	
67020 EVART	24.7502	42.7502	24.7502	42.7502	18.7502	30.7502	
COLFAX TOWNSHIP							
54010 BIG RAPIDS	24.0332	42.0332	24.0332	42.0332	18.0332	30.0332	
54025 CHIPPEWA HILLS	22.1532	40.1532	22.1532	40.1532	16.1532	28.1532	
54040 MORLEY STANWOO	26.5332	44.5332	26.5332	44.5332	20.5332	32.5332	
DEERFIELD TOWNSHIP							
54040 MORLEY STANWOO	26.5037	44.5037	26.5037	44.5037	20.5037	32.5037	
54041 MORLEY STANWOO	26.5037	44.5037	26.5037	44.5037	20.5037	32.5037	
VILLAGE OF MORLEY MORLEY STANWOOD	36.8854	54.8854	36.8854	54.8854	30.8854	42.8854	
FORK TOWNSHIP							
54025 CHIPPEWA HILLS	24.8086	42.8086	24.8086	42.8086	18.8086	30.8086	
VILLAGE OF BARRYTON CHIPPEWA HILLS	34.3086	52.3086	34.3086	52.3086	28.3086	40.3086	
GRANT TWP.							
54010 BIG RAPIDS	23.9789	41.9789	23.9789	41.9789	17.9789	29.9789	
54025 CHIPPEWA HILLS	22.0989	40.0989	22.0989	40.0989	16.0989	28.0989	
67020 EVART	21.8789	39.8789	21.8789	39.8789	15.8789	27.8789	
67060 REED CITY	23.3889	41.3889	23.3889	41.3889	17.3889	29.3889	
GREEN TWP							
54010 BIG RAPIDS	24.0085	42.0085	24.0085	42.0085	18.0085	30.0085	
67060 REED CITY	23.4185	41.4185	23.4185	41.4185	17.4185	29.4185	
HINTON TOWNSHIP							
59090 LAKEVIEW	27.7255	45.7255	27.7255	45.7255	21.7255	33.7255	
MARTINY TOWNSHIP							
54010 BIG RAPIDS	23.9698	41.9698	23.9698	41.9698	17.9698	29.9698	
54025 CHIPPEWA HILLS	22.0898	40.0898	22.0898	40.0898	16.0898	28.0898	
MECOSTA TOWNSHIP							
54040 MORLEY STANWOO	26.3764	44.3764	26.3764	44.3764	20.3764	32.3764	
VILLAGE OF STANWOOD MORLEY STANWOOD	35.2528	53.2528	35.2528	53.2528	29.2528	41.2528	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
MILLBROOK TOWNSHIP							
00000 54026 CHIPHILLS-M	20.5050	20.5050	20.5050	20.5050	14.5050	20.5050	
54025 CHIPPEWA HILLS	23.1250	41.1250	23.1250	41.1250	17.1250	29.1250	
59045 MONTABELLA	28.0992	45.8184	28.0992	45.8184	22.0992	33.8184	
59090 LAKEVIEW	28.9399	46.9399	28.9399	46.9399	22.9399	34.9399	
MORTON TWP.							
54025 CHIPPEWA HILLS	23.8759	41.8759	23.8759	41.8759	17.8759	29.8759	
VILLAGE OF MECOSTA CHIPPEWA HILLS	29.8759	47.8759	29.8759	47.8759	23.8759	35.8759	
SHERIDAN TWP							
54025 CHIPPEWA HILLS	22.1008	40.1008	22.1008	40.1008	16.1008	28.1008	
WHEATLAND TWP							
54025 CHIPPEWA HILLS	25.9234	43.9234	25.9234	43.9234	19.9234	31.9234	
59045 MONTABELLA	30.8976	48.6168	30.8976	48.6168	24.8976	36.6168	
CITY OF BIG RAPIDS							
54010 BIG RAPIDS	37.8655	55.8655	37.8655	55.8655	31.8655	43.8655	
COUNTY: MENOMINEE							
Cedarville Township							
55120 STEPHENSON	20.7667	37.6946	20.7667	37.6946	14.7667	25.6946	
Daggett Township							
55120 STEPHENSON	23.3515	40.2794	23.3515	40.2794	17.3515	28.2794	
VILLAGE OF DAGGETT STEPHENSON	25.8515	42.7794	25.8515	42.7794	19.8515	30.7794	
FAITHHORN TWP							
22025 NORWAY VULCAN	26.5549	44.5549	26.5549	44.5549	20.5549	32.5549	
Gourley Township							
55010 CARNEY NADEAU	26.0058	43.7766	26.0058	43.7766	20.0058	31.7766	
55115 NORTH CENTRAL	23.9058	41.9058	23.9058	41.9058	17.9058	29.9058	
HARRIS TWP							
21090 BARK RIVER HARRI	21.9464	38.9838	21.9464	38.9838	15.9464	26.9838	
55115 NORTH CENTRAL	22.2050	40.2050	22.2050	40.2050	16.2050	28.2050	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
HOLMES TWP							
55120 STEPHENSON	21.5159	38.4438	21.5159	38.4438	15.5159	26.4438	
INGALLSTON TOWNSHIP							
55100 MENOMINEE	20.7549	38.1096	21.7549	39.1096	14.7549	26.1096	
55120 STEPHENSON	20.2349	37.1628	21.2349	38.1628	14.2349	25.1628	
<i>Lake Township</i>							
55120 STEPHENSON	21.2724	38.2003	21.2724	38.2003	15.2724	26.2003	
MELLEN TWP							
55120 STEPHENSON	20.4498	37.3777	20.4498	37.3777	14.4498	25.3777	
<i>Menominee Township</i>							
55100 MENOMINEE	19.5672	36.9219	19.5672	36.9219	13.5672	24.9219	
55120 STEPHENSON	19.0472	35.9751	19.0472	35.9751	13.0472	23.9751	
MEYER TWP							
55115 NORTH CENTRAL	23.2107	41.2107	23.2107	41.2107	17.2107	29.2107	
<i>Nadeau Township</i>							
55010 CARNEY NADEAU	24.2886	42.0594	24.2886	42.0594	18.2886	30.0594	
VILLAGE OF CARNEY CARNEY NADEAU	24.2886	42.0594	24.2886	42.0594	18.2886	30.0594	
SPALDING TWP							
55115 NORTH CENTRAL	22.7283	40.7283	22.7283	40.7283	16.7283	28.7283	
VILLAGE OF POWERS NORTH CENTRAL	25.6695	43.6695	25.6695	43.6695	19.6695	31.6695	
<i>Stephenson Township</i>							
55120 STEPHENSON	21.4599	38.3878	21.4599	38.3878	15.4599	26.3878	
CITY OF MENOMINEE							
55100 MENOMINEE	45.2312	62.5859	45.2312	62.5859	39.2312	50.5859	
CITY OF STEPHENSON							
55120 STEPHENSON	26.5472	43.4751	26.5472	43.4751	20.5472	31.4751	
COUNTY: MIDLAND							
EDENVILLE TWP							
56030 COLEMAN	24.1158	42.1158	25.3658	43.3658	18.1158	30.1158	
56050 MERIDIAN	25.4158	43.4158	26.6658	44.6658	19.4158	31.4158	

*See the disclaimers at the end of this report.

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
GENEVA TWP							
56030 COLEMAN	26.4622	44.4622	26.4622	44.4622	20.4622	32.4622	
GREENDALE TWP							
29040 BRECKENRIDGE	25.7389	43.7389	25.7389	43.7389	19.7389	31.7389	
29100 ST.LOUIS	30.8589	48.6029	30.8589	48.6029	24.8589	36.6029	
37060 SHEPHERD	29.3389	47.3389	29.3389	47.3389	23.3389	35.3389	
56020 BULLOCK CREEK	27.7160	45.7160	27.7160	45.7160	21.7160	33.7160	
56030 COLEMAN	24.1660	42.1660	24.1660	42.1660	18.1660	30.1660	
HOMER TOWNSHIP							
56010 MIDLAND	23.6891	39.4001	24.6891	40.4001	17.6891	29.6891	
56020 BULLOCK CREEK	27.9001	45.9001	28.9001	46.9001	21.9001	33.9001	
56050 MERIDIAN	25.6501	43.6501	26.6501	44.6501	19.6501	31.6501	
Hope Township							
56050 MERIDIAN	29.1247	47.1247	29.1247	47.1247	23.1247	35.1247	
Ingersol Township							
56010 MIDLAND	23.6599	39.3709	23.6599	39.3709	17.6599	29.6599	
56020 BULLOCK CREEK	27.8709	45.8709	27.8709	45.8709	21.8709	33.8709	
56023 BULLOCK CREEK	27.8709	45.8709	27.8709	45.8709	21.8709	33.8709	
73200 FREELAND	24.6825	42.6825	24.6825	42.6825	18.6825	30.6825	
73210 HEMLOCK	24.1825	42.1825	24.1825	42.1825	18.1825	30.1825	
73230 MERRILL	28.1125	46.1125	28.1125	46.1125	22.1125	34.1125	
JASPER TOWNSHIP							
29040 BRECKENRIDGE	26.9131	44.9131	26.9131	44.9131	20.9131	32.9131	
29100 ST.LOUIS	32.0331	49.7771	32.0331	49.7771	26.0331	37.7771	
37060 SHEPHERD	30.5131	48.5131	30.5131	48.5131	24.5131	36.5131	
JEROME TWP							
56030 COLEMAN	25.6326	43.6326	25.6326	43.6326	19.6326	31.6326	
56050 MERIDIAN	26.9326	44.9326	26.9326	44.9326	20.9326	32.9326	
VILLAGE OF SANFORD MERIDIAN	28.9326	46.9326	28.9326	46.9326	22.9326	34.9326	
LARKIN TWP							
56010 MIDLAND	24.3428	40.0538	24.3428	40.0538	18.3428	30.3428	
56050 MERIDIAN	26.3038	44.3038	26.3038	44.3038	20.3038	32.3038	

*See the disclaimers at the end of this report.

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
<i>LEE TWP</i>							
29040 BRECKENRIDGE	25.4234	43.4234	27.4234	45.4234	19.4234	31.4234	
56020 BULLOCK CREEK	27.4005	45.4005	29.4005	47.4005	21.4005	33.4005	
56050 MERIDIAN	25.1505	43.1505	27.1505	45.1505	19.1505	31.1505	
<i>Lincoln Township</i>							
56010 MIDLAND	25.6156	41.3266	25.6156	41.3266	19.6156	31.6156	
56050 MERIDIAN	27.5766	45.5766	27.5766	45.5766	21.5766	33.5766	
<i>MIDLAND TWP</i>							
56010 MIDLAND	26.3428	42.0538	26.3428	42.0538	20.3428	32.3428	
56020 BULLOCK CREEK	30.5538	48.5538	30.5538	48.5538	24.5538	36.5538	
<i>Mills Township</i>							
56010 MIDLAND	23.5941	39.3051	26.0941	41.8051	17.5941	29.5941	
<i>MT HALEY TWP</i>							
29040 BRECKENRIDGE	25.8342	43.8342	25.8342	43.8342	19.8342	31.8342	
56020 BULLOCK CREEK	27.8113	45.8113	27.8113	45.8113	21.8113	33.8113	
73230 MERRILL	28.0529	46.0529	28.0529	46.0529	22.0529	34.0529	
<i>PORTER TWP</i>							
29040 BRECKENRIDGE	26.8321	44.8321	26.8321	44.8321	20.8321	32.8321	
56020 BULLOCK CREEK	28.8092	46.8092	28.8092	46.8092	22.8092	34.8092	
73230 MERRILL	29.0508	47.0508	29.0508	47.0508	23.0508	35.0508	
<i>WARREN TWP</i>							
56030 COLEMAN	24.9809	42.9809	24.9809	42.9809	18.9809	30.9809	
<i>CITY OF COLEMAN</i>							
56030 COLEMAN	42.4534	60.4534	42.4534	60.4534	36.4534	48.4534	
<i>CITY OF MIDLAND</i>							
56010 MIDLAND	36.2828	51.9938	36.2828	51.9938	30.2828	42.2828	
56020 BULLOCK CREEK	40.4938	58.4938	40.4938	58.4938	34.4938	46.4938	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
COUNTY: MISSAUKEE							
<i>Aetna Township</i>							
57020 57035 LAKE CITY W	27.8198	45.8198	27.8198	45.8198	21.8198	33.8198	
57030 MCBAIN	26.7505	44.7505	26.7505	44.7505	20.7505	32.7505	
57030 MCBAIN	26.7505	44.7505	26.7505	44.7505	20.7505	32.7505	
57030 MCBAIN	26.7505	44.7505	26.7505	44.7505	20.7505	32.7505	
72020 HOUGHTON LAKE	22.0015	40.0015	22.0015	40.0015	16.0015	28.0015	
<i>Bloomfield Township</i>							
57020 LAKE CITY	24.5763	42.5763	24.5763	42.5763	18.5763	30.5763	
83060 MANTON	29.7263	47.7263	29.7263	47.7263	23.7263	35.7263	
<i>BUTTERFIELD TWP.</i>							
57020 LAKE CITY	29.3092	47.3092	29.3092	47.3092	23.3092	35.3092	
72020 HOUGHTON LAKE	23.4909	41.4909	23.4909	41.4909	17.4909	29.4909	
<i>Caldwell Township</i>							
57020 LAKE CITY	22.5869	40.5869	23.3369	41.3369	16.5869	28.5869	
83060 MANTON	27.7369	45.7369	28.4869	46.4869	21.7369	33.7369	
<i>Clam Union Township</i>							
57030 MCBAIN	25.7537	43.7537	25.7537	43.7537	19.7537	31.7537	
<i>ENTERPRISE TWP.</i>							
57020 LAKE CITY	27.8376	45.8376	27.8376	45.8376	21.8376	33.8376	
72020 HOUGHTON LAKE	22.0193	40.0193	22.0193	40.0193	16.0193	28.0193	
<i>FOREST TWP</i>							
57020 LAKE CITY	23.6348	41.6348	23.6348	41.6348	17.6348	29.6348	
<i>Holland Township</i>							
57030 MCBAIN	25.9910	43.9910	25.9910	43.9910	19.9910	31.9910	
72020 HOUGHTON LAKE	19.0227	37.0227	19.0227	37.0227	13.0227	25.0227	
<i>Lake Township</i>							
57020 LAKE CITY	23.0261	41.0261	23.0261	41.0261	17.0261	29.0261	
57030 MCBAIN	24.1761	42.1761	24.1761	42.1761	18.1761	30.1761	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
<i>Norwich Township</i>							
57020 57930 LAKE CITY(D)	23.5899	41.5899	23.5899	41.5899	17.5899	29.5899	
57020 LAKE CITY	23.5899	41.5899	23.5899	41.5899	17.5899	29.5899	
<i>PIONEER TWP</i>							
57020 LAKE CITY	22.5380	40.5380	22.5380	40.5380	16.5380	28.5380	
<i>Reeder Township</i>							
57020 57930 Lake City(DN)	24.5970	42.5970	24.5970	42.5970	18.5970	30.5970	
57020 LAKE CITY	24.5970	42.5970	24.5970	42.5970	18.5970	30.5970	
57030 MCBAIN	25.7470	43.7470	25.7470	43.7470	19.7470	31.7470	
<i>RICHLAND TWP</i>							
57030 MCBAIN	24.7496	42.7496	24.7496	42.7496	18.7496	30.7496	
<i>RIVERSIDE TWP</i>							
57030 MCBAIN	25.7473	43.7473	25.7473	43.7473	19.7473	31.7473	
<i>West Branch Township</i>							
57020 57035 District 57035	25.7246	43.7246	25.7246	43.7246	19.7246	31.7246	
57020 LAKE CITY	25.7246	43.7246	25.7246	43.7246	19.7246	31.7246	
72020 HOUGHTON LAKE	19.9063	37.9063	19.9063	37.9063	13.9063	25.9063	
<i>Lake City</i>							
57020 LAKE CITY	33.9849	51.9849	33.9849	51.9849	27.9849	39.9849	
<i>CITY OF MCBAIN</i>							
57030 57042 57042 MCBAI	34.7365	52.7365	36.2365	54.2365	28.7365	40.7365	
57030 57044 57044 MCBAI	34.7365	52.7365	36.2365	54.2365	28.7365	40.7365	
57030 MCBAIN	34.7365	52.7365	36.2365	54.2365	28.7365	40.7365	
COUNTY: MONROE							
<i>ASH TOWNSHIP</i>							
58020 AIRPORT	21.7015	39.7015	21.7015	39.7015	15.7015	27.7015	
82180 FLAT ROCK	26.4117	44.4117	26.4117	44.4117	20.4117	32.4117	
82340 HURON	24.4117	42.4117	24.4117	42.4117	18.4117	30.4117	
VILLAGE OF CARLETON	30.2415	48.2415	30.2415	48.2415	24.2415	36.2415	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
BEDFORD TOWNSHIP							
58030 BEDFORD	24.4634	42.4634	24.4634	42.4634	18.4634	30.4634	
58070 IDA	22.2834	39.7598	22.2834	39.7598	16.2834	27.7598	
58090 MASON	22.2834	40.2834	22.2834	40.2834	16.2834	28.2834	
BERLIN CHARTER TOWNSHIP							
58020 AIRPORT	20.9323	38.9323	23.1823	41.1823	14.9323	26.9323	
58080 JEFFERSON	19.9323	37.9323	22.1823	40.1823	13.9323	25.9323	
82180 FLAT ROCK	25.6425	43.6425	27.8925	45.8925	19.6425	31.6425	
VILLAGE OF SOUTH ROCKWOOD	AIRPORT	34.6683	52.6683	36.9183	54.9183	28.6683	40.6683
VILLAGE OF ESTRAL BEACH	JEFFERSON	28.5072	46.5072	28.5072	46.5072	22.5072	34.5072
DUNDEE TWP							
46050 BRITTON MACON	28.5371	46.5371	28.5371	46.5371	22.5371	34.5371	
58050 DUNDEE	28.9116	46.9116	28.9116	46.9116	22.9116	34.9116	
58070 IDA	21.9116	39.3880	21.9116	39.3880	15.9116	27.3880	
58100 SUMMERFIELD	24.0116	42.0116	24.0116	42.0116	18.0116	30.0116	
VILLAGE OF DUNDEE	DUNDEE	38.8226	56.8226	38.8226	56.8226	32.8226	44.8226
ERIE TWP							
58030 BEDFORD	24.4036	42.4036	24.4036	42.4036	18.4036	30.4036	
58090 MASON	22.2236	40.2236	22.2236	40.2236	16.2236	28.2236	
EXETER TWP							
58010 MONROE	21.0791	39.0791	21.0791	39.0791	15.0791	27.0791	
58020 AIRPORT	21.0791	39.0791	21.0791	39.0791	15.0791	27.0791	
58050 DUNDEE	27.0791	45.0791	27.0791	45.0791	21.0791	33.0791	
81100 MILAN	27.3395	45.3143	27.3395	45.3143	21.3395	33.3143	
VILLAGE OF MAYBEE	MONROE	29.4484	47.4484	29.4484	47.4484	23.4484	35.4484
FRENCHTOWN CHARTER TWP							
58010 MONROE	27.0558	45.0558	27.0558	45.0558	21.0558	33.0558	
58020 AIRPORT	27.0558	45.0558	27.0558	45.0558	21.0558	33.0558	
58080 JEFFERSON	28.8858	46.8858	28.8858	46.8858	22.8858	34.8858	
58080 JEFFERSON	28.8858	46.8858	28.8858	46.8858	22.8858	34.8858	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
<i>IDA TWP</i>							
58070 IDA	21.0484	38.5248	21.0484	38.5248	15.0484	26.5248	
58100 SUMMERFIELD	23.1484	41.1484	23.1484	41.1484	17.1484	29.1484	
<i>LASALLE TOWNSHIP</i>							
58010 MONROE	21.7259	39.7259	21.7259	39.7259	15.7259	27.7259	
58070 IDA	20.7259	38.2023	20.7259	38.2023	14.7259	26.2023	
58090 MASON	20.7259	38.7259	20.7259	38.7259	14.7259	26.7259	
<i>LONDON TWP</i>							
58050 DUNDEE	28.0917	46.0917	28.0917	46.0917	22.0917	34.0917	
81100 MILAN	28.3521	46.3269	28.3521	46.3269	22.3521	34.3269	
<i>MILAN TOWNSHIP</i>							
46050 BRITTON MACON	28.5854	46.5854	28.5854	46.5854	22.5854	34.5854	
58050 DUNDEE	28.9599	46.9599	28.9599	46.9599	22.9599	34.9599	
81100 MILAN	29.2203	47.1951	29.2203	47.1951	23.2203	35.1951	
<i>MONROE CHARTER TOWNSHIP</i>							
58010 MONROE	24.0198	42.0198	24.0198	42.0198	18.0198	30.0198	
58070 IDA	23.0198	40.4962	23.0198	40.4962	17.0198	28.4962	
<i>RAISINVILLE TOWNSHIP</i>							
58010 MONROE	20.9826	38.9826	20.9826	38.9826	14.9826	26.9826	
58050 DUNDEE	26.9826	44.9826	26.9826	44.9826	20.9826	32.9826	
58070 IDA	19.9826	37.4590	19.9826	37.4590	13.9826	25.4590	
<i>SUMMERFIELD TWP</i>							
46070 DEERFIELD	29.3431	47.3431	29.3431	47.3431	23.3431	35.3431	
58100 SUMMERFIELD	25.6176	43.6176	25.6176	43.6176	19.6176	31.6176	
58110 WHITEFORD AGR.	26.0676	44.0676	26.0676	44.0676	20.0676	32.0676	
<i>WHITEFORD</i>							
46040 BLISSFIELD	26.3698	44.3698	26.3698	44.3698	20.3698	32.3698	
58030 BEDFORD	24.3011	42.3011	24.3011	42.3011	18.3011	30.3011	
58110 WHITEFORD AGR.	24.6711	42.6711	24.6711	42.6711	18.6711	30.6711	
<i>CITY OF LUNA PIER</i>							
58090 MASON	29.5591	47.5591	29.5591	47.5591	23.5591	35.5591	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage		Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead		
MILAN CITY CITY						
81100 MILAN	43.6233	61.5981	43.6233	61.5981	37.6233	49.5981
CITY OF MONROE						
58010 MONROE	36.4603	54.4603	36.4603	54.4603	30.4603	42.4603
58080 JEFFERSON	35.4603	53.4603	35.4603	53.4603	29.4603	41.4603
CITY OF PETERSBURG						
58100 SUMMERFIELD	40.2879	58.2879	40.2879	58.2879	34.2879	46.2879
COUNTY: MONTCALM						
BELVIDERE TOWNSHIP						
59045 MONTABELLA	28.1929	45.9121	28.1929	45.9121	22.1929	33.9121
59090 LAKEVIEW	29.0336	47.0336	29.0336	47.0336	23.0336	35.0336
BLOOMER TWP						
59020 CARSON CITY CRYSTAL	23.1906	41.1906	23.1906	41.1906	17.1906	29.1906
BUSHNELL TWP						
34040 PALO COMMUNITY	19.7826	37.7826	19.7826	37.7826	13.7826	25.7826
59020 CARSON CITY CRYSTAL	23.1999	41.1999	23.1999	41.1999	17.1999	29.1999
59125 CENTRAL MONTCALM	26.0799	44.0799	26.0799	44.0799	20.0799	32.0799
VILLAGE OF SHERIDAN	37.3032	55.3032	37.3032	55.3032	31.3032	43.3032
CATO TWP						
59090 LAKEVIEW	27.0537	45.0537	27.0537	45.0537	21.0537	33.0537
59090 LAKEVIEW	27.0537	45.0537	27.0537	45.0537	21.0537	33.0537
VILLAGE OF LAKEVIEW	42.0464	60.0464	42.0464	60.0464	36.0464	48.0464
1050 CRYSTAL TWP						
29060 ITHACA	24.4440	42.4440	24.4440	42.4440	18.4440	30.4440
59020 CARSON CITY CRYSTAL	25.2164	43.2164	25.2164	43.2164	19.2164	31.2164
59125 CENTRAL MONTCALM	28.0964	46.0964	28.0964	46.0964	22.0964	34.0964
DAY TOWNSHIP						
59045 MONTABELLA	28.2142	45.9334	28.2142	45.9334	22.2142	33.9334
59125 CENTRAL MONTCALM	28.9642	46.9642	28.9642	46.9642	22.9642	34.9642
59150 VESTABURG	28.9642	46.9642	28.9642	46.9642	22.9642	34.9642
VILLAGE OF MCBRIDE	30.3525	48.0717	30.3525	48.0717	24.3525	36.0717

*See the disclaimers at the end of this report.

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
<i>Douglass Twp</i>							
59045 MONTABELLA	25.9166	43.6358	25.9166	43.6358	19.9166	31.6358	
59090 LAKEVIEW	26.7573	44.7573	26.7573	44.7573	20.7573	32.7573	
59125 CENTRAL MONTCAL	26.6666	44.6666	26.6666	44.6666	20.6666	32.6666	
<i>EUREKA CHARTER TOWNSHIP</i>							
34080 BELDING	26.5757	44.5757	26.5757	44.5757	20.5757	32.5757	
59070 GREENVILLE	27.1946	45.0946	27.1946	45.0946	21.1946	33.0946	
<i>EVERGREEN TOWNSHIP</i>							
59020 CARSON CITY CRYST	23.1347	41.1347	23.1347	41.1347	17.1347	29.1347	
59125 CENTRAL MONTCAL	26.0147	44.0147	26.0147	44.0147	20.0147	32.0147	
VILLAGE OF SHERIDAN CENTRAL MONTCALM	37.2380	55.2380	37.2380	55.2380	31.2380	43.2380	
<i>FAIRPLAINS TWP</i>							
34080 BELDING	25.0930	43.0930	25.0930	43.0930	19.0930	31.0930	
34081 TR-BELDING/MCC	25.0930	43.0930	25.0930	43.0930	19.0930	31.0930	
59070 GREENVILLE	25.7119	43.6119	25.7119	43.6119	19.7119	31.6119	
59125 CENTRAL MONTCAL	27.0503	45.0503	27.0503	45.0503	21.0503	33.0503	
VILLAGE OF SHERIDAN CENTRAL MONTCALM	38.2736	56.2736	38.2736	56.2736	32.2736	44.2736	
<i>FERRIS TWP</i>							
29010 ALMA	24.9607	42.9607	24.9607	42.9607	18.9607	30.9607	
29011 TR-ALMA DEBT	24.9607	42.9607	24.9607	42.9607	18.9607	30.9607	
59020 CARSON CITY CRYST	24.2123	42.2123	24.2123	42.2123	18.2123	30.2123	
59125 CENTRAL MONTCAL	27.0923	45.0923	27.0923	45.0923	21.0923	33.0923	
59150 VESTABURG	27.0923	45.0923	27.0923	45.0923	21.0923	33.0923	
<i>HOME TOWNSHIP</i>							
59045 MONTABELLA	28.9366	46.6558	28.9366	46.6558	22.9366	34.6558	
59150 VESTABURG	29.6866	47.6866	29.6866	47.6866	23.6866	35.6866	
VILLAGE OF EDMORE MONTABELLA	41.3272	59.0464	41.3272	59.0464	35.3272	47.0464	
<i>MAPLE VALLEY TOWNSHIP</i>							
59080 TRI COUNTY AREA	21.1642	39.1642	22.1642	40.1642	15.1642	27.1642	
59090 LAKEVIEW	27.1190	45.1190	28.1190	46.1190	21.1190	33.1190	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
MONTCALM TOWNSHIP							
59070 GREENVILLE	25.7882	43.6882	25.7882	43.6882	19.7882	31.6882	
59090 LAKEVIEW	26.3566	44.3566	26.3566	44.3566	20.3566	32.3566	
59125 CENTRAL MONTCAL	27.1266	45.1266	27.1266	45.1266	21.1266	33.1266	
PIERSON TOWNSHIP							
59080 TRI COUNTY AREA	19.9231	37.9231	19.9231	37.9231	13.9231	25.9231	
VILLAGE OF PIERSON TRI COUNTY AREA SCHO	30.4585	48.4585	30.4585	48.4585	24.4585	36.4585	
PINE TWP							
59090 LAKEVIEW	27.1067	45.1067	27.1067	45.1067	21.1067	33.1067	
59125 CENTRAL MONTCAL	27.8767	45.8767	27.8767	45.8767	21.8767	33.8767	
REYNOLDS TWP							
59080 TRI COUNTY AREA	21.0484	39.0484	22.0484	40.0484	15.0484	27.0484	
VILLAGE OF HOWARD CITY TRI COUNTY AREA SCHO	32.4585	50.4585	33.4585	51.4585	26.4585	38.4585	
RICHLAND							
29010 ALMA	24.9618	42.9618	24.9618	42.9618	18.9618	30.9618	
59045 MONTABELLA	26.3434	44.0626	26.3434	44.0626	20.3434	32.0626	
59150 VESTABURG	27.0934	45.0934	27.0934	45.0934	21.0934	33.0934	
59150 VESTABURG	27.0934	45.0934	27.0934	45.0934	21.0934	33.0934	
59151 VESTABURG	27.0934	45.0934	27.0934	45.0934	21.0934	33.0934	
SIDNEY TWP 1190							
59070 GREENVILLE	24.1374	42.6030	24.7030	42.6030	18.7030	30.6030	
59125 CENTRAL MONTCAL	26.0414	44.0414	26.0414	44.0414	20.0414	32.0414	
VILLAGE OF SHERIDAN CENTRAL MONTCALM	37.2647	55.2647	37.2647	55.2647	31.2647	43.2647	
WINFIELD TOWNSHIP							
54040 MORLEY STANWOO	24.6916	42.6916	24.6916	42.6916	18.6916	30.6916	
59080 TRI COUNTY AREA	20.1717	38.1717	20.1717	38.1717	14.1717	26.1717	
59090 LAKEVIEW	26.1265	44.1265	26.1265	44.1265	20.1265	32.1265	
CARSON CITY							
59020 CARSON CITY CRY	39.1897	57.1897	39.1897	57.1897	33.1897	45.1897	
CITY OF GREENVILLE							
59070 GREENVILLE	37.8712	55.7712	37.8712	55.7712	31.8712	43.7712	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
<i>City of Stanton</i>							
59125 CENTRAL MONTCAL	38.8577	56.8577	38.8577	56.8577	32.8577	44.8577	
COUNTY: MONTMORENCY							
<i>ALBERT TWP</i>							
60010 ATLANTA	21.9480	39.8256	21.9480	39.8256	15.9480	27.8256	
69030 JOHANNESBURG LE	20.2571	38.2571	20.2571	38.2571	14.2571	26.2571	
<i>Avery township</i>							
60010 ATLANTA	21.7894	39.6670	21.7894	39.6670	15.7894	27.6670	
<i>BRILEY TWP</i>							
60010 ATLANTA	22.8088	40.6864	22.8088	40.6864	16.8088	28.6864	
<i>HILLMAN TOWNSHIP</i>							
60020 HILLMAN	21.5877	39.5877	21.5877	39.5877	15.5877	27.5877	
VILLAGE OF HILLMAN HILLMAN	31.3415	49.3415	31.3415	49.3415	25.3415	37.3415	
<i>LOUD TWP</i>							
60010 ATLANTA	21.7914	39.6690	21.7914	39.6690	15.7914	27.6690	
<i>MONTMORENCY</i>							
60010 ATLANTA	23.1554	41.0330	23.1554	41.0330	17.1554	29.0330	
60020 HILLMAN	22.9054	40.9054	22.9054	40.9054	16.9054	28.9054	
<i>Rust Township</i>							
60020 HILLMAN	21.4701	39.4701	21.4701	39.4701	15.4701	27.4701	
<i>VIENNA TOWNSHIP</i>							
60010 ATLANTA	22.8143	40.6919	22.8143	40.6919	16.8143	28.6919	
69030 JOHANNESBURG LE	21.1234	39.1234	21.1234	39.1234	15.1234	27.1234	
COUNTY: MUSKEGON							
<i>BLUE LAKE TWP</i>							
61120 HOLTON	31.3967	49.3967	31.3967	49.3967	25.3967	37.3967	
61240 WHITEHALL	31.6027	49.6027	31.6027	49.6027	25.6027	37.6027	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
CASNOVIA TWP							
	41150 KENT CITY	32.6365	50.6365	32.6365	50.6365	26.6365	38.6365
	61210 RAVENNA	29.4542	47.4542	29.4542	47.4542	23.4542	35.4542
	62050 GRANT	30.7887	48.7887	30.7887	48.7887	24.7887	36.7887
VILLAGE OF CASNOVIA	KENT CITY	44.1365	62.1365	44.1365	62.1365	38.1365	50.1365
CEDAR CREEK TWP							
	61065 OAKRIDGE	27.3317	45.3317	27.3317	45.3317	21.3317	33.3317
	61120 HOLTON	27.3317	45.3317	27.3317	45.3317	21.3317	33.3317
	61220 REETHS PUFFER	28.7017	46.7017	28.7017	46.7017	22.7017	34.7017
DALTON TWP							
	61220 REETHS PUFFER	30.0048	48.0048	30.0048	48.0048	24.0048	36.0048
	61240 WHITEHALL	28.8408	46.8408	28.8408	46.8408	22.8408	34.8408
VILLAGE OF LAKEWOOD CLUB	WHITEHALL	37.0316	55.0316	37.0316	55.0316	31.0316	43.0316
EGELSTON TOWNSHIP							
	61065 OAKRIDGE	31.0867	49.0867	31.0867	49.0867	25.0867	37.0867
FRUITLAND TOWNSHIP							
	61220 REETHS PUFFER	30.6808	48.6808	30.6808	48.6808	24.6808	36.6808
	61240 WHITEHALL	29.5168	47.5168	29.5168	47.5168	23.5168	35.5168
FRUITPORT TOWNSHIP							
	61060 MONA SHORES	28.2029	46.2029	28.2029	46.2029	22.2029	34.2029
	61080 FRUITPORT	25.9029	43.9029	25.9029	43.9029	19.9029	31.9029
VILLAGE OF FRUITPORT	FRUITPORT	31.4029	49.4029	31.4029	49.4029	25.4029	37.4029
HOLTON TOWNSHIP							
	61120 HOLTON	30.1155	48.1155	30.1155	48.1155	24.1155	36.1155
	62040 FREMONT	34.1191	52.1191	34.1191	52.1191	28.1191	40.1191
LAKETON TOWNSHIP							
	61220 REETHS PUFFER	30.6740	48.6740	30.6740	48.6740	24.6740	36.6740
MONTAGUE TOWNSHIP							
	61180 MONTAGUE	30.2929	48.2929	30.2929	48.2929	24.2929	36.2929

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
MOORLAND TOWNSHIP							
61210 RAVENNA	30.0349	48.0349	30.0349	48.0349	24.0349	36.0349	
62050 GRANT	31.3694	49.3694	31.3694	49.3694	25.3694	37.3694	
MUSKEGON CHARTER TWP							
61010 MUSKEGON PUBLIC	33.4463	51.4463	33.4463	51.4463	27.4463	39.4463	
61190 ORCHARD VIEW	33.1953	51.1953	33.1953	51.1953	27.1953	39.1953	
61220 REETHS PUFFER	34.5653	52.5653	34.5653	52.5653	28.5653	40.5653	
RAVENNA TWP							
61210 RAVENNA	29.5628	47.5628	29.5628	47.5628	23.5628	35.5628	
70120 COOPERSVILLE	33.0182	51.0182	33.0182	51.0182	27.0182	39.0182	
VILLAGE OF RAVENNA RAVENNA	37.8392	55.8392	37.8392	55.8392	31.8392	43.8392	
SULLIVAN TOWNSHIP							
61080 FRUITPORT	25.3905	43.3905	25.3905	43.3905	19.3905	31.3905	
61210 RAVENNA	29.3905	47.3905	29.3905	47.3905	23.3905	35.3905	
70120 COOPERSVILLE	32.8459	50.8459	32.8459	50.8459	26.8459	38.8459	
WHITEHALL TWP							
61180 MONTAGUE	29.0200	47.0200	29.0200	47.0200	23.0200	35.0200	
61240 WHITEHALL	29.7050	47.7050	29.7050	47.7050	23.7050	35.7050	
WHITE RIVER TWP							
61180 MONTAGUE	29.9317	47.9317	29.9317	47.9317	23.9317	35.9317	
21 CITY OF MONTAGUE							
61180 MONTAGUE	43.8764	61.8764	43.8764	61.8764	37.8764	49.8764	
CITY OF MUSKEGON							
61010 MUSKEGON PUBLIC	37.7254	55.7254	37.7254	55.7254	31.7254	43.7254	
61190 ORCHARD VIEW	39.1254	57.1254	39.1254	57.1254	33.1254	45.1254	
61220 REETHS PUFFER	40.4954	58.4954	40.4954	58.4954	34.4954	46.4954	
MUSKEGON HEIGHTS							
61020 MUSKEGON HEIGH	50.7564	68.7564	50.7564	68.7564	44.7564	56.7564	
61060 MONA SHORES	43.5564	61.5564	43.5564	61.5564	37.5564	49.5564	
23 CITY NORTH MUSKEGON							
61230 NORTH MUSKEGON	39.3213	57.1737	39.3213	57.1737	33.3213	45.1737	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
CITY OF NORTON SHORES							
61010 MUSKEGON PUBLIC	35.8574	53.8574	35.8574	53.8574	29.8574	41.8574	
61060 MONA SHORES	33.9064	51.9064	33.9064	51.9064	27.9064	39.9064	
70010 GRAND HAVEN	33.4218	51.4218	33.4218	51.4218	27.4218	39.4218	
CITY OF ROOSEVELT PARK							
61060 MONA SHORES	36.3064	54.3064	36.3064	54.3064	30.3064	42.3064	
CITY OF WHITEHALL							
61240 WHITEHALL	41.3792	59.3792	41.3792	59.3792	35.3792	47.3792	
COUNTY: NEWAYGO							
ASHLAND TOWNSHIP							
62040 FREMONT	34.4038	52.4038	34.4038	52.4038	28.4038	40.4038	
62050 GRANT	31.8081	49.8081	31.8081	49.8081	25.8081	37.8081	
62070 NEWAYGO	32.2581	50.2581	32.2581	50.2581	26.2581	38.2581	
BARTON							
54010 BIG RAPIDS	26.6946	44.6946	26.6946	44.6946	20.6946	32.6946	
62470 BIG JACKSON	23.1512	41.1512	23.1512	41.1512	17.1512	29.1512	
67060 REED CITY	26.1046	44.1046	26.1046	44.1046	20.1046	32.1046	
Beaver Township							
62060 HESPERIA	30.2721	48.2721	30.2721	48.2721	24.2721	36.2721	
64090 WALKERVILLE	23.0092	41.0092	23.0092	41.0092	17.0092	29.0092	
BIG PRAIRIE TWP							
54040 MORLEY STANWOO	27.4121	45.4121	27.4121	45.4121	21.4121	33.4121	
62070 NEWAYGO	27.8687	45.8687	27.8687	45.8687	21.8687	33.8687	
62090 WHITE CLOUD	30.9043	48.9043	30.9043	48.9043	24.9043	36.9043	
BRIDGETON							
61065 OAKRIDGE	27.3346	45.3346	27.3346	45.3346	21.3346	33.3346	
61120 HOLTON	27.3346	45.3346	27.3346	45.3346	21.3346	33.3346	
62040 FREMONT	32.7879	50.7879	32.7879	50.7879	26.7879	38.7879	
62050 GRANT	30.1922	48.1922	30.1922	48.1922	24.1922	36.1922	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
BROOKS TWP							
62040 FREMONT	30.3915	48.3915	31.2697	49.2697	24.3915	36.3915	
62070 NEWAYGO	26.7227	44.7227	27.6009	45.6009	20.7227	32.7227	
CROTON TWP							
59080 TRI COUNTY AREA	24.8900	42.8900	25.8523	43.8523	18.8900	30.8900	
62070 NEWAYGO	29.8665	47.8665	30.8288	48.8288	23.8665	35.8665	
DAYTON							
62040 FREMONT	30.5315	48.5315	31.1539	49.1539	24.5315	36.5315	
62060 HESPERIA	28.8124	46.8124	29.4348	47.4348	22.8124	34.8124	
DENVER TOWNSHIP							
62040 FREMONT	32.4690	50.4690	32.4690	50.4690	26.4690	38.4690	
62060 HESPERIA	30.7499	48.7499	30.7499	48.7499	24.7499	36.7499	
62090 WHITE CLOUD	31.9999	49.9999	31.9999	49.9999	25.9999	37.9999	
VILLAGE OF HESPERIA HESPERIA	45.1802	63.1802	45.1802	63.1802	39.1802	51.1802	
ENSLEY TOWNSHIP							
41070 CEDAR SPRINGS	30.7559	48.7433	30.7559	48.7433	24.7559	36.7433	
59080 TRI COUNTY AREA	24.8451	42.8451	24.8451	42.8451	18.8451	30.8451	
62050 GRANT	30.8947	48.8947	30.8947	48.8947	24.8947	36.8947	
EVERETT TWP							
62070 NEWAYGO	32.7909	50.7909	32.7909	50.7909	26.7909	38.7909	
62090 WHITE CLOUD	34.5409	52.5409	34.5409	52.5409	28.5409	40.5409	
GARFIELD TWP							
62040 FREMONT	33.4056	51.4056	33.4056	51.4056	27.4056	39.4056	
62050 GRANT	30.8099	48.8099	30.8099	48.8099	24.8099	36.8099	
62070 NEWAYGO	29.7368	47.7368	29.7368	47.7368	23.7368	35.7368	
GOODWELL TWP							
54010 BIG RAPIDS	26.6521	44.6521	26.6521	44.6521	20.6521	32.6521	
54040 MORLEY STANWOO	29.1521	47.1521	29.1521	47.1521	23.1521	35.1521	
62090 WHITE CLOUD	32.6443	50.6443	32.6443	50.6443	26.6443	38.6443	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
GRANT TWP							
41150 KENT CITY	35.1759	53.1759	35.1759	53.1759	29.1759	41.1759	
62050 GRANT	31.5416	49.5416	31.5416	49.5416	25.5416	37.5416	
62070 NEWAYGO	31.9916	49.9916	31.9916	49.9916	25.9916	37.9916	
HOME TWP.							
62470 BIG JACKSON	23.7429	41.7429	23.7429	41.7429	17.7429	29.7429	
LILLEY TWP							
43040 BALDWIN	24.7928	42.7928	24.7928	42.7928	18.7928	30.7928	
LINCOLN TOWNSHIP							
62040 FREMONT	34.3138	52.3138	34.3138	52.3138	28.3138	40.3138	
62090 WHITE CLOUD	33.6806	51.6806	33.6806	51.6806	27.6806	39.6806	
MERRILL TWP.							
43040 BALDWIN	26.6915	44.6915	26.6915	44.6915	20.6915	32.6915	
62090 WHITE CLOUD	35.6120	53.6120	35.6120	53.6120	29.6120	41.6120	
62470 BIG JACKSON	27.3620	45.3620	27.3620	45.3620	21.3620	33.3620	
64090 WALKERVILLE	28.6963	46.6963	28.6963	46.6963	22.6963	34.6963	
MONROE TWP.							
54010 BIG RAPIDS	26.8730	44.8730	26.8730	44.8730	20.8730	32.8730	
62090 WHITE CLOUD	32.8652	50.8652	32.8652	50.8652	26.8652	38.8652	
62470 BIG JACKSON	23.3296	41.3296	23.3296	41.3296	17.3296	29.3296	
NORWICH							
54010 BIG RAPIDS	26.7868	44.7868	26.7868	44.7868	20.7868	32.7868	
62090 WHITE CLOUD	32.7790	50.7790	32.7790	50.7790	26.7790	38.7790	
62470 BIG JACKSON	23.2434	41.2434	23.2434	41.2434	17.2434	29.2434	
SHERIDAN TWP							
62040 FREMONT	30.5129	48.5129	30.5129	48.5129	24.5129	36.5129	
SHERMAN TWP							
62040 FREMONT	30.3949	48.3949	31.2249	49.2249	24.3949	36.3949	
62090 WHITE CLOUD	29.9258	47.9258	30.7558	48.7558	23.9258	35.9258	
TROY TWP.							
64090 WALKERVILLE	23.1541	41.1541	23.1541	41.1541	17.1541	29.1541	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
<i>Wilcox</i>							
62090 WHITE CLOUD	31.2374	49.2374	31.2374	49.2374	25.2374	37.2374	
<i>CITY OF FREMONT</i>							
62040 FREMONT	43.6109	61.6109	43.6109	61.6109	37.6109	49.6109	
<i>CITY OF GRANT</i>							
62050 GRANT	43.3425	61.3425	43.3425	61.3425	37.3425	49.3425	
<i>CITY OF NEWAYGO</i>							
62070 NEWAYGO	44.6755	62.6755	45.5537	63.5537	38.6755	50.6755	
<i>CITY OF WHITE CLOUD</i>							
62090 WHITE CLOUD	46.4569	64.4569	46.4569	64.4569	40.4569	52.4569	
COUNTY: OAKLAND							
<i>ADDISON TWP</i>							
00153 TR-OXFORD TO LK	24.9068	24.9068	24.9068	24.9068	18.9068	24.9068	
00702 TR-OXFORD TO RO	24.9068	24.9068	24.9068	24.9068	18.9068	24.9068	
44020 ALMONT	30.2438	48.2438	30.2438	48.2438	24.2438	36.2438	
50190 ROMEO	26.8573	44.8573	26.8573	44.8573	20.8573	32.8573	
63110 OXFORD	30.8177	48.8123	30.8177	48.8123	24.8177	36.8123	
63230 LAKE ORION	31.3087	49.3087	31.3087	49.3087	25.3087	37.3087	
VILLAGE OF LEONARD OXFORD	36.8177	54.8123	36.8177	54.8123	30.8177	42.8123	
<i>BLOOMFIELD TWP</i>							
63010 BIRMINGHAM	38.7861	48.3107	38.7861	48.3107	32.7861	44.7861	
63010 BIRMINGHAM	38.7861	48.3107	38.7861	48.3107	32.7861	44.7861	
63030 PONTIAC	29.2607	47.2607	29.2607	47.2607	23.2607	35.2607	
63070 AVONDALE	36.1633	53.0107	36.1633	53.0107	30.1633	42.1633	
63080 BLOOMFIELD HILLS	36.5274	47.5641	36.5274	47.5641	30.5274	42.5274	
<i>BRANDON TWP</i>							
63110 OXFORD	29.3734	47.3680	33.2639	51.2585	23.3734	35.3680	
63180 BRANDON	30.6134	48.5630	34.5039	52.4535	24.6134	36.5630	
VILLAGE OF ORTONVILLE BRANDON	38.6134	56.5630	42.5039	60.4535	32.6134	44.5630	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
COMMERCE TWP							
	63220 HURON VALLEY	28.1814	46.1814	28.1814	46.1814	22.1814	34.1814
	63290 WALLED LAKE	26.7094	42.7301	26.7094	42.7301	20.7094	32.7094
VILLAGE OF WOLVERINE LAKE	WALLED LAKE	36.2824	52.3031	36.2824	52.3031	30.2824	42.2824
GROVELAND TWP							
	25050 GOODRICH	29.2098	47.2098	29.2098	47.2098	23.2098	35.2098
	25051 TR-GOODRICH TO B	29.2098	47.2098	29.2098	47.2098	23.2098	35.2098
	63180 BRANDON	28.4395	46.3891	28.4395	46.3891	22.4395	34.3891
	63210 HOLLY AREA	27.1995	45.1995	27.1995	45.1995	21.1995	33.1995
HIGHLAND TWP							
	63220 HURON VALLEY	30.3952	48.3952	30.3952	48.3952	24.3952	36.3952
HOLLY TWP							
	25030 GRAND BLANC	24.7558	42.7558	26.7458	44.7458	18.7558	30.7558
	63210 HOLLY AREA	25.1355	43.1355	27.1255	45.1255	19.1355	31.1355
VILLAGE OF HOLLY	HOLLY AREA	38.6599	56.6599	40.6599	58.6599	32.6599	44.6599
INDEPENDENCE TWP.							
	63190 CLARKSTON	29.5789	47.5789	29.5789	47.5789	23.5789	35.5789
	63230 LAKE ORION	30.0699	48.0699	30.0699	48.0699	24.0699	36.0699
	63300 WATERFORD	26.2489	44.2489	26.2489	44.2489	20.2489	32.2489
LYON TWP							
	63240 SOUTH LYON	28.8495	46.8495	28.8495	46.8495	22.8495	34.8495
	82390 NORTHVILLE	24.6571	42.6571	24.6571	42.6571	18.6571	30.6571
MILFORD TWP							
	63220 HURON VALLEY	30.9776	48.9776	30.9776	48.9776	24.9776	36.9776
	63240 SOUTH LYON	31.5263	49.5263	31.5263	49.5263	25.5263	37.5263
VILLAGE OF MILFORD	HURON VALLEY	36.4736	54.4736	36.4736	54.4736	30.4736	42.4736
NOVI TWP							
	82390 NORTHVILLE	22.9848	40.9848	24.9848	42.9848	16.9848	28.9848

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
OAKLAND TWP							
50190 ROMEO	25.3153	43.3153	25.3153	43.3153	19.3153	31.3153	
63230 LAKE ORION	29.7667	47.7667	29.7667	47.7667	23.7667	35.7667	
63260 ROCHESTER	27.4557	45.4557	27.4557	45.4557	21.4557	33.4557	
ORION TOWNSHIP							
63030 PONTIAC	23.1136	41.1136	23.1136	41.1136	17.1136	29.1136	
63190 CLARKSTON	28.2636	46.2636	28.2636	46.2636	22.2636	34.2636	
63230 LAKE ORION	28.7546	46.7546	28.7546	46.7546	22.7546	34.7546	
63230 LAKE ORION	28.7546	46.7546	28.7546	46.7546	22.7546	34.7546	
63260 ROCHESTER	26.4436	44.4436	26.4436	44.4436	20.4436	32.4436	
VILLAGE OF LAKE ORION LAKE ORION	41.0101	59.0101	41.0101	59.0101	35.0101	47.0101	
OXFORD TWP							
63110 OXFORD	32.7677	50.7623	32.7677	50.7623	26.7677	38.7623	
63230 LAKE ORION	33.2587	51.2587	33.2587	51.2587	27.2587	39.2587	
VILLAGE OF OXFORD OXFORD	39.9725	57.9671	39.9725	57.9671	33.9725	45.9671	
ROSE TWP							
25100 FENTON	25.5093	43.5093	25.5093	43.5093	19.5093	31.5093	
63210 HOLLY AREA	25.0728	43.0728	25.0728	43.0728	19.0728	31.0728	
VILLAGE OF HOLLY HOLLY AREA	38.5972	56.5972	40.5972	58.5972	32.5972	44.5972	
ROYAL OAK TWP							
63020 FERNDALE	31.9997	49.9997	69.2497	87.2497	25.9997	37.9997	
63250 OAK PARK	31.9697	49.9697	69.2197	87.2197	25.9697	37.9697	
SOUTHFIELD TWP							
63010 BIRMINGHAM	27.5749	37.0995	27.5749	37.0995	21.5749	33.5749	
63060 SOUTHFIELD	35.4463	36.4595	35.4463	36.4595	29.4463	36.4595	
VILLAGE OF BEVERLY HILLS BIRMINGHAM	39.9691	49.4937	39.9691	49.4937	33.9691	45.9691	
VILLAGE OF BINGHAM FARMS BIRMINGHAM	34.9649	44.4895	34.9649	44.4895	28.9649	40.9649	
VILLAGE OF FRANKLIN BIRMINGHAM	34.4274	43.9520	34.4274	43.9520	28.4274	40.4274	
VILLAGE OF BINGHAM FARMS SOUTHFIELD	42.8363	43.8495	42.8363	43.8495	36.8363	43.8495	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
<i>SPRINGFILED TWP</i>							
63180 BRANDON	29.6681	47.6177	29.6681	47.6177	23.6681	35.6177	
63190 CLARKSTON	28.4281	46.4281	28.4281	46.4281	22.4281	34.4281	
63210 HOLLY AREA	28.4281	46.4281	28.4281	46.4281	22.4281	34.4281	
<i>WATERFORD TWP</i>							
63030 PONTIAC	27.9405	45.9405	27.9405	45.9405	21.9405	33.9405	
63190 CLARKSTON	33.0905	51.0905	33.0905	51.0905	27.0905	39.0905	
63300 WATERFORD	29.7605	47.7605	29.7605	47.7605	23.7605	35.7605	
<i>WEST BLOOMFIELD TWP</i>							
63010 BIRMINGHAM	36.6423	46.1669	36.6423	46.1669	30.6423	42.6423	
63030 PONTIAC	27.1169	45.1169	27.1169	45.1169	21.1169	33.1169	
63080 BLOOMFIELD HILLS	34.3836	45.4203	34.3836	45.4203	28.3836	40.3836	
63080 BLOOMFIELD HILLS	34.3836	45.4203	34.3836	45.4203	28.3836	40.3836	
63160 WEST BLOOMFIELD	35.2547	49.3266	35.2547	49.3266	29.2547	41.1144	
63200 FARMINGTON	35.4111	45.0669	35.4111	45.0669	29.4111	41.4111	
63290 WALLED LAKE	31.7462	47.7669	31.7462	47.7669	25.7462	37.7462	
63300 WATERFORD	28.9369	46.9369	28.9369	46.9369	22.9369	34.9369	
<i>WHITE LAKE TWP</i>							
63190 CLARKSTON	29.2871	47.2871	29.2871	47.2871	23.2871	35.2871	
63210 HOLLY AREA	29.2871	47.2871	29.2871	47.2871	23.2871	35.2871	
63220 HURON VALLEY	30.2384	48.2384	30.2384	48.2384	24.2384	36.2384	
63290 WALLED LAKE	28.7664	44.7871	28.7664	44.7871	22.7664	34.7664	
63300 WATERFORD	25.9571	43.9571	25.9571	43.9571	19.9571	31.9571	
<i>City of Auburn Hills</i>							
63030 PONTIAC	28.6997	46.6997	28.6997	46.6997	22.6997	34.6997	
63070 AVONDALE	35.6023	52.4497	35.6023	52.4497	29.6023	41.6023	
63230 LAKE ORION	34.3407	52.3407	34.3407	52.3407	28.3407	40.3407	
63230 LAKE ORION	34.3407	52.3407	34.3407	52.3407	28.3407	40.3407	
63260 ROCHESTER	32.0297	50.0297	32.0297	50.0297	26.0297	38.0297	
<i>CITY OF BERKLEY</i>							
63040 ROYAL OAK	36.7195	52.0774	36.7195	52.0774	30.7195	42.7195	
63050 BERKLEY	33.5841	51.5841	33.5841	51.5841	27.5841	39.5841	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
CITY OF BIRMINGHAM							
63010 BIRMINGHAM	41.8870	51.4116	41.8870	51.4116	35.8870	47.8870	
CITY OF BLOOMFIELD HILLS							
63010 BIRMINGHAM	35.3749	44.8995	35.3749	44.8995	29.3749	41.3749	
63080 BLOOMFIELD HILLS	33.1162	44.1529	33.1162	44.1529	27.1162	39.1162	
CITY OF CLARKSTON							
63190 CLARKSTON	40.5551	58.5551	40.5551	58.5551	34.5551	46.5551	
CITY OF CLAWSON							
63270 CLAWSON CITY	40.5871	58.5871	40.5871	58.5871	34.5871	46.5871	
CITY OF FARMINGTON							
63200 FARMINGTON	41.8356	51.4914	41.8356	51.4914	35.8356	47.8356	
Farmington Hills							
63090 CLARENCEVILLE	33.2236	50.6090	33.2236	50.6090	27.2236	39.2236	
63200 FARMINGTON	38.0409	47.6967	38.0409	47.6967	32.0409	44.0409	
63290 WALLED LAKE	34.3760	50.3967	34.3760	50.3967	28.3760	40.3760	
CITY OF FENTON - OAKLAND							
63210 HOLLY AREA	33.3221	51.3221	33.3221	51.3221	27.3221	39.3221	
CITY OF FERNDALE							
63020 FERNDALE	47.8559	65.8559	47.8559	65.8559	41.8559	53.8559	
63130 HAZEL PARK	47.8559	65.8559	47.8559	65.8559	41.8559	53.8559	
CITY OF HAZEL PARK							
63130 HAZEL PARK	46.7779	64.7779	46.7779	64.7779	40.7779	52.7779	
CITY OF HUNTINGTON WOODS							
63040 ROYAL OAK	45.5891	60.9470	45.5891	60.9470	39.5891	51.5891	
63050 BERKLEY	42.4537	60.4537	42.4537	60.4537	36.4537	48.4537	
CITY OF KEEGO HARBOR							
63160 WEST BLOOMFIELD	38.7650	52.8369	38.7650	52.8369	32.7650	44.6247	
CITY OF LAKE ANGELUS							
63030 PONTIAC	27.5066	45.5066	27.5066	45.5066	21.5066	33.5066	
63300 WATERFORD	29.3266	47.3266	29.3266	47.3266	23.3266	35.3266	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
CITY OF LATHRUP VLG							
63060 SOUTHFIELD	53.4878	54.5010	53.4878	54.5010	47.4878	54.5010	
CITY OF MADISON HEIGHTS							
63040 ROYAL OAK	41.6437	57.0016	41.6437	57.0016	35.6437	47.6437	
63040 ROYAL OAK	41.6437	57.0016	41.6437	57.0016	35.6437	47.6437	
63140 MADISON HEIGHTS	39.8316	57.8316	39.8316	57.8316	33.8316	45.8316	
63140 MADISON HEIGHTS	39.8316	57.8316	39.8316	57.8316	33.8316	45.8316	
63280 LAMPHERE	51.8909	55.3909	51.8909	55.3909	45.8909	55.3909	
CITY OF NORTHVILLE							
82390 NORTHVILLE	36.3721	54.3721	36.3721	54.3721	30.3721	42.3721	
CITY OF NOVI							
00183 TR-Nrthvl-Novi Tran	26.5487	26.5487	26.5487	26.5487	20.5487	26.5487	
00184 TR-SLyon-Novi Tran	26.5487	26.5487	26.5487	26.5487	20.5487	26.5487	
00275 TR-Novi-WL Transfe	26.5487	26.5487	26.5487	26.5487	20.5487	26.5487	
00651 TR-Novi-Nrthvl Tran	26.5487	26.5487	26.5487	26.5487	20.5487	26.5487	
63100 NOVI	36.6211	51.9743	36.6211	51.9743	30.6211	42.6211	
63240 SOUTH LYON	34.7411	52.7411	34.7411	52.7411	28.7411	40.7411	
63290 WALLED LAKE	32.7204	48.7411	32.7204	48.7411	26.7204	38.7204	
82390 NORTHVILLE	30.5487	48.5487	30.5487	48.5487	24.5487	36.5487	
CITY OF OAK PARK							
63020 FERNDALE	47.9758	65.9758	47.9758	65.9758	41.9758	53.9758	
63050 BERKLEY	45.1925	63.1925	45.1925	63.1925	39.1925	51.1925	
63250 OAK PARK	47.9458	65.9458	47.9458	65.9458	41.9458	53.9458	
CITY OF ORCHARD LAKE							
63080 BLOOMFIELD HILLS	33.2612	44.2979	33.2612	44.2979	27.2612	39.2612	
63160 WEST BLOOMFIELD	34.1323	48.2042	34.1323	48.2042	28.1323	39.9920	
63290 WALLED LAKE	30.6238	46.6445	30.6238	46.6445	24.6238	36.6238	
CITY OF PLEASANT RIDGE							
63020 FERNDALE	41.5223	59.5223	41.5223	59.5223	35.5223	47.5223	
CITY OF PONTIAC							
63030 PONTIAC	35.1406	53.1406	35.1406	53.1406	29.1406	41.1406	
63030 PONTIAC	35.1406	53.1406	35.1406	53.1406	29.1406	41.1406	

*See the disclaimers at the end of this report.

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
CITY OF ROCHESTER							
63260 ROCHESTER	33.3099	51.3099	33.3099	51.3099	27.3099	39.3099	
CITY OF ROCHESTER HILLS							
63030 PONTIAC	27.2555	45.2555	27.2555	45.2555	21.2555	33.2555	
63070 AVONDALE	34.1581	51.0055	34.1581	51.0055	28.1581	40.1581	
63260 ROCHESTER	30.5855	48.5855	30.5855	48.5855	24.5855	36.5855	
CITY OF ROYAL OAK							
63040 ROYAL OAK	35.3276	50.6855	35.3276	50.6855	29.3276	41.3276	
63050 BERKLEY	32.1922	50.1922	32.1922	50.1922	26.1922	38.1922	
63270 CLAWSON CITY	33.4755	51.4755	33.4755	51.4755	27.4755	39.4755	
CITY OF SOUTHFIELD							
63010 03A CENTEX 030B	44.0077	53.5323	44.0077	53.5323	38.0077	50.0077	
63010 TR-Birmingham	44.0077	53.5323	44.0077	53.5323	38.0077	50.0077	
63010 TR-BIRMINGHAM TR	44.0077	53.5323	44.0077	53.5323	38.0077	50.0077	
63060 250 Southfield	51.8791	52.8923	51.8791	52.8923	45.8791	52.8923	
63060 251 SFLD LDFA 1A	51.8791	52.8923	51.8791	52.8923	45.8791	52.8923	
63060 253 SFLD LDFA 1B	51.8791	52.8923	51.8791	52.8923	45.8791	52.8923	
63060 254 SFLD LDFA-2	51.8791	52.8923	51.8791	52.8923	45.8791	52.8923	
63060 255 SFLD DDA	51.8791	52.8923	51.8791	52.8923	45.8791	52.8923	
63060 256 SFLD TIFA/DDA	51.8791	52.8923	51.8791	52.8923	45.8791	52.8923	
63060 257 SFLD LDFA-3	51.8791	52.8923	51.8791	52.8923	45.8791	52.8923	
63060 258 SOUTHFIELD T	51.8791	52.8923	51.8791	52.8923	45.8791	52.8923	
63060 25A SFLD SZ	51.8791	52.8923	51.8791	52.8923	45.8791	52.8923	
63060 25C CENTEX 25BF	51.8791	52.8923	51.8791	52.8923	45.8791	52.8923	
63060 25D SFLDBF4 CLOV	51.8791	52.8923	51.8791	52.8923	45.8791	52.8923	
63060 25E SFLDBF5 COM	51.8791	52.8923	51.8791	52.8923	45.8791	52.8923	
63060 25F SLFD_RENZON	51.8791	52.8923	51.8791	52.8923	45.8791	52.8923	
63060 25G SFLD_ALT ENE	51.8791	52.8923	51.8791	52.8923	45.8791	52.8923	
63250 190 Oak Park	39.6023	57.6023	39.6023	57.6023	33.6023	45.6023	
63250 192 OP TIFA/DDA	39.6023	57.6023	39.6023	57.6023	33.6023	45.6023	
63250 199 Oak Park DDA	39.6023	57.6023	39.6023	57.6023	33.6023	45.6023	
CITY OF SOUTH LYON							
63240 SOUTH LYON	39.2596	57.2596	39.2596	57.2596	33.2596	45.2596	

*See the disclaimers at the end of this report.

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
CITY OF SYLVAN LK							
63030 PONTIAC	32.3205	50.3205	32.3305	50.3305	26.3205	38.3205	
63160 WEST BLOOMFIELD	40.4583	54.5302	40.4683	54.5402	34.4583	46.3180	
CITY OF TROY							
50230 WARREN CONSOLI	34.0713	46.2899	34.0713	46.2899	28.0713	40.0713	
63010 BIRMINGHAM	36.9449	46.4695	36.9449	46.4695	30.9449	42.9449	
63010 BIRMINGHAM	36.9449	46.4695	36.9449	46.4695	30.9449	42.9449	
63040 ROYAL OAK	32.9216	48.2795	32.9216	48.2795	26.9216	38.9216	
63070 AVONDALE	34.3221	51.1695	34.3221	51.1695	28.3221	40.3221	
63080 BLOOMFIELD HILLS	34.6862	45.7229	34.6862	45.7229	28.6862	40.6862	
63150 TROY	34.3381	47.6695	34.3381	47.6695	28.3381	40.3381	
63280 LAMPHERE	43.1688	46.6688	43.1688	46.6688	37.1688	46.6688	
CITY OF WALLED LAKE							
63290 WALLED LAKE	40.6679	56.6886	40.6679	56.6886	34.6679	46.6679	
CITY OF WIXOM							
63100 NOVI	38.0109	53.3641	38.0109	53.3641	32.0109	44.0109	
63240 SOUTH LYON	36.1309	54.1309	36.1309	54.1309	30.1309	42.1309	
63290 WALLED LAKE	34.1102	50.1309	34.1102	50.1309	28.1102	40.1102	
COUNTY: OCEANA							
BENONA							
64080 SHELBY	23.7806	41.4609	23.7806	41.4609	17.7806	29.4609	
CLAYBANKS TOWNSHIP							
61180 MONTAGUE	28.8301	46.8301	28.8301	46.8301	22.8301	34.8301	
64080 SHELBY	23.3382	41.0185	23.3382	41.0185	17.3382	29.0185	
COLFAX TWP							
64090 WALKERVILLE	27.5060	45.5060	27.5060	45.5060	21.5060	33.5060	
CRYSTAL TWP							
64040 HART	28.2298	46.2298	28.2298	46.2298	22.2298	34.2298	
64045 HART (W/WSCC)	28.2298	46.2298	28.2298	46.2298	22.2298	34.2298	
64090 WALKERVILLE	27.9898	45.9898	27.9898	45.9898	21.9898	33.9898	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
ELBRIDGE TWP							
64040 HART	24.6689	42.6689	24.6689	42.6689	18.6689	30.6689	
64045 HART (W/WSCC)	24.6689	42.6689	24.6689	42.6689	18.6689	30.6689	
FERRY TOWNSHIP							
62060 HESPERIA	31.7047	49.7047	31.7047	49.7047	25.7047	37.7047	
64040 HART	23.1883	41.1883	23.1883	41.1883	17.1883	29.1883	
64080 SHELBY	24.1983	41.8786	24.1983	41.8786	18.1983	29.8786	
GOLDEN TWP							
64040 HART	23.6746	41.6746	23.6746	41.6746	17.6746	29.6746	
64080 SHELBY	24.6846	42.3649	24.6846	42.3649	18.6846	30.3649	
GRANT TWP							
61180 MONTAGUE	29.4898	47.4898	29.4898	47.4898	23.4898	35.4898	
64080 SHELBY	23.9979	41.6782	23.9979	41.6782	17.9979	29.6782	
VILLAGE OF ROTHBURY	35.8380	53.8380	35.8380	53.8380	29.8380	41.8380	
VILLAGE OF NEW ERA	28.7540	46.4343	28.7540	46.4343	22.7540	34.4343	
Greenwood Township							
61120 HOLTON	30.5070	48.5070	30.5070	48.5070	24.5070	36.5070	
62040 FREMONT	34.5106	52.5106	34.5106	52.5106	28.5106	40.5106	
62060 HESPERIA	32.7915	50.7915	32.7915	50.7915	26.7915	38.7915	
HART TOWNSHIP							
64040 HART	25.1898	43.1898	25.1898	43.1898	19.1898	31.1898	
64080 SHELBY	26.1998	43.8801	26.1998	43.8801	20.1998	31.8801	
LEAVITT TWP							
62060 HESPERIA	33.0434	51.0434	33.0434	51.0434	27.0434	39.0434	
64040 HART	24.5270	42.5270	24.5270	42.5270	18.5270	30.5270	
64090 WALKERVILLE	27.3777	45.3777	27.3777	45.3777	21.3777	33.3777	
VILLAGE OF WALKERVILLE	39.5578	57.5578	39.5578	57.5578	33.5578	45.5578	
NEWFIELD TOWNSHIP							
62060 HESPERIA	32.8431	50.8431	32.8431	50.8431	26.8431	38.8431	
64080 SHELBY	25.3367	43.0170	25.3367	43.0170	19.3367	31.0170	
VILLAGE OF HESPERIA	47.2734	65.2734	47.2734	65.2734	41.2734	53.2734	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
<i>Otto Township</i>							
61120 HOLTON	29.9493	47.9493	29.9493	47.9493	23.9493	35.9493	
61180 MONTAGUE	30.2193	48.2193	30.2193	48.2193	24.2193	36.2193	
64080 SHELBY	24.7274	42.4077	24.7274	42.4077	18.7274	30.4077	
<i>PENTWATER TOWNSHIP</i>							
64070 PENTWATER	23.6056	41.6056	23.6056	41.6056	17.6056	29.6056	
64070 PENTWATER	23.6056	41.6056	23.6056	41.6056	17.6056	29.6056	
VILLAGE OF PENTWATER PENTWATER	33.4936	51.4936	33.4936	51.4936	27.4936	39.4936	
<i>Shelby Township</i>							
64040 HART	24.1268	42.1268	24.1268	42.1268	18.1268	30.1268	
64080 SHELBY	25.1368	42.8171	25.1368	42.8171	19.1368	30.8171	
VILLAGE OF NEW ERA SHELBY	29.8929	47.5732	29.8929	47.5732	23.8929	35.5732	
VILLAGE OF SHELBY SHELBY	43.0890	60.7693	43.0890	60.7693	37.0890	48.7693	
<i>WEARE TWP</i>							
53010 MASON COUNTY CE	31.6566	48.2295	31.6566	48.2295	25.6566	36.2295	
64040 HART	26.8007	44.8007	26.8007	44.8007	20.8007	32.8007	
64045 HART (W/WSCC)	26.8007	44.8007	26.8007	44.8007	20.8007	32.8007	
64070 PENTWATER	26.4966	44.4966	26.4966	44.4966	20.4966	32.4966	
64075 PENTWATER (W/WS	26.4966	44.4966	26.4966	44.4966	20.4966	32.4966	
<i>CITY OF HART</i>							
64040 HART	37.6278	55.6278	37.6278	55.6278	31.6278	43.6278	
64040 HART	37.6278	55.6278	37.6278	55.6278	31.6278	43.6278	
COUNTY: OGEMAW							
<i>CHURCHHILL TWP</i>							
65045 WEST BRANCH ROS	22.3343	40.2551	22.3343	40.2551	16.3343	28.2551	
<i>CUMMING TWP.</i>							
65045 WEST BRANCH ROS	24.8965	42.8173	24.8965	42.8173	18.8965	30.8173	
<i>EDWARDS TWP</i>							
65045 WEST BRANCH ROS	22.2550	40.1758	22.2550	40.1758	16.2550	28.1758	
<i>FOSTER TWP</i>							
65045 WEST BRANCH ROS	20.8529	38.7737	20.8529	38.7737	14.8529	26.7737	

*See the disclaimers at the end of this report.

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
<i>GOODAR TWP.</i>							
65045 WEST BRANCH ROS	22.4639	40.3847	22.4639	40.3847	16.4639	28.3847	
<i>HILL TWP</i>							
35020 HALE	19.8439	37.8439	19.8439	37.8439	13.8439	25.8439	
35020 HALE	19.8439	37.8439	19.8439	37.8439	13.8439	25.8439	
65045 WEST BRANCH ROS	22.1170	40.0378	22.1170	40.0378	16.1170	28.0378	
65045 WEST BRANCH ROS	22.1170	40.0378	22.1170	40.0378	16.1170	28.0378	
<i>HORTON TWP</i>							
65045 WEST BRANCH ROS	20.6285	38.5493	20.6285	38.5493	14.6285	26.5493	
<i>KLACKING TWP</i>							
65045 WEST BRANCH ROS	25.7429	43.6637	25.7429	43.6637	19.7429	31.6637	
<i>LOGAN TWP.</i>							
35020 HALE	18.9339	36.9339	18.9339	36.9339	12.9339	24.9339	
35040 WHITTEMORE PRES	20.5139	38.5139	20.5139	38.5139	14.5139	26.5139	
65045 WEST BRANCH ROS	21.2070	39.1278	21.2070	39.1278	15.2070	27.1278	
<i>MILLS TWP.</i>							
35040 WHITTEMORE PRES	22.0849	40.0849	22.0849	40.0849	16.0849	28.0849	
65045 WEST BRANCH ROS	22.7780	40.6988	22.7780	40.6988	16.7780	28.6988	
<i>Ogemaw Township</i>							
65045 WEST BRANCH ROS	24.4943	42.4151	24.4943	42.4151	18.4943	30.4151	
<i>RICHLAND TWP.</i>							
35040 WHITTEMORE PRES	20.6376	38.6376	20.6376	38.6376	14.6376	26.6376	
VILLAGE OF PRESCOTT WHITTEMORE PRESCOTT	25.9582	43.9582	25.9582	43.9582	19.9582	31.9582	
<i>Rose Township</i>							
65045 WEST BRANCH ROS	23.3410	41.2618	23.3410	41.2618	17.3410	29.2618	
65045 WEST BRANCH ROS	23.3410	41.2618	23.3410	41.2618	17.3410	29.2618	
<i>WEST BRANCH TWP.</i>							
65045 WEST BRANCH ROS	20.9191	38.8399	20.9191	38.8399	14.9191	26.8399	
<i>City of Rose City</i>							
65045 WEST BRANCH ROS	38.4451	56.3659	38.4451	56.3659	32.4451	44.3659	
65045 WEST BRANCH ROS	38.4451	56.3659	38.4451	56.3659	32.4451	44.3659	

*See the disclaimers at the end of this report.

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
CITY OF WEST BRANCH							
65045 WEST BRANCH ROS	36.4950	54.4158	36.4950	54.4158	30.4950	42.4158	
COUNTY: ONTONAGON							
BERGLAND							
66045 EWEN TROUT CREE	29.4372	47.3760	29.4372	47.3760	23.4372	35.3760	
BOHEMIA TOWNSHIP							
07040 L'ANSE	28.6618	46.3082	28.6618	46.3082	22.6618	34.3082	
31020 ADAMS TWP.	35.7118	53.3411	35.7118	53.3411	29.7118	41.3411	
66050 ONTONAGON	27.1773	45.1773	27.1773	45.1773	21.1773	33.1773	
CARP LAKE							
66070 WHITE PINE	28.4732	46.4732	28.4732	46.4732	22.4732	34.4732	
GREENLAND							
66050 ONTONAGON	26.6089	44.6089	26.6089	44.6089	20.6089	32.6089	
HAIGHT							
66045 EWEN TROUT CREE	30.9708	48.9096	30.9708	48.9096	24.9708	36.9096	
INTERIOR TOWNSHIP							
66045 EWEN TROUT CREE	35.2106	53.1494	35.2106	53.1494	29.2106	41.1494	
MATCHWOOD TOWNSHIP							
66045 EWEN TROUT CREE	31.4464	49.3852	31.4464	49.3852	25.4464	37.3852	
MCMILLAN							
66045 EWEN TROUT CREE	34.7520	52.6908	34.7520	52.6908	28.7520	40.6908	
ONTONAGON							
66050 ONTONAGON	28.5664	46.5664	28.5664	46.5664	22.5664	34.5664	
VILLAGE OF ONTONAGON	39.5664	57.5664	39.5664	57.5664	33.5664	45.5664	
ROCKLAND							
66050 ONTONAGON	29.6526	47.6526	29.6526	47.6526	23.6526	35.6526	
STANNARD							
66045 EWEN TROUT CREE	30.9978	48.9366	30.9978	48.9366	24.9978	36.9366	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
COUNTY: OSCEOLA							
<i>Burdell Township</i>							
67055 PINE RIVER	29.0757	47.0757	29.0757	47.0757	23.0757	35.0757	
VILLAGE OF TUSTIN PINE RIVER	39.0757	57.0757	39.0757	57.0757	33.0757	45.0757	
<i>CEDAR TOWNSHIP</i>							
67020 EVART	24.4702	42.4702	24.4702	42.4702	18.4702	30.4702	
67055 PINE RIVER	25.1262	43.1262	25.1262	43.1262	19.1262	31.1262	
67060 REED CITY	25.9802	43.9802	25.9802	43.9802	19.9802	31.9802	
<i>EVART TOWNSHIP</i>							
67020 EVART	23.4846	41.4846	23.4846	41.4846	17.4846	29.4846	
<i>HARTWICK TOWNSHIP</i>							
67020 EVART	24.4955	42.4955	24.4955	42.4955	18.4955	30.4955	
67050 MARION	26.5515	44.5515	26.5515	44.5515	20.5515	32.5515	
67055 PINE RIVER	25.1515	43.1515	25.1515	43.1515	19.1515	31.1515	
<i>HERSEY TOWNSHIP</i>							
67020 EVART	24.4116	42.4116	24.4116	42.4116	18.4116	30.4116	
67060 REED CITY	25.9216	43.9216	25.9216	43.9216	19.9216	31.9216	
VILLAGE OF HERSEY REED CITY	36.1923	54.1923	36.1923	54.1923	30.1923	42.1923	
<i>Highland Township</i>							
57030 MCBAIN	27.0128	45.0128	27.0128	45.0128	21.0128	33.0128	
67050 MARION	27.6128	45.6128	27.6128	45.6128	21.6128	33.6128	
<i>LEROY</i>							
67055 PINE RIVER	24.1750	42.1750	25.5750	43.5750	18.1750	30.1750	
VILLAGE OF LEROY PINE RIVER	30.1750	48.1750	31.5750	49.5750	24.1750	36.1750	
<i>Lincoln Township</i>							
67055 PINE RIVER	25.3406	43.3406	25.3406	43.3406	19.3406	31.3406	
67060 REED CITY	26.1946	44.1946	26.1946	44.1946	20.1946	32.1946	
<i>MARION TOWNSHIP</i>							
57030 MCBAIN	25.0340	43.0340	25.0340	43.0340	19.0340	31.0340	
67050 MARION	25.6340	43.6340	25.6340	43.6340	19.6340	31.6340	
VILLAGE OF MARION MARION	44.8012	62.8012	44.8012	62.8012	38.8012	50.8012	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
<i>Middle Branch Township</i>							
67020 EVART	23.5254	41.5254	23.5254	41.5254	17.5254	29.5254	
67050 MARION	25.5814	43.5814	25.5814	43.5814	19.5814	31.5814	
<i>Orient Township</i>							
54025 CHIPPEWA HILLS	23.7763	41.7763	23.7763	41.7763	17.7763	29.7763	
67020 EVART	23.5563	41.5563	23.5563	41.5563	17.5563	29.5563	
<i>OSCEOLA TWP</i>							
67020 EVART	23.5411	41.5411	23.5411	41.5411	17.5411	29.5411	
<i>Richmond Township</i>							
67060 REED CITY	25.7527	43.7527	25.7527	43.7527	19.7527	31.7527	
<i>Roselake Township</i>							
67050 MARION	25.5543	43.5543	26.9543	44.9543	19.5543	31.5543	
67055 PINE RIVER	24.1543	42.1543	25.5543	43.5543	18.1543	30.1543	
<i>Sherman Township</i>							
67050 MARION	27.6843	45.6843	27.6843	45.6843	21.6843	33.6843	
67055 PINE RIVER	26.2843	44.2843	26.2843	44.2843	20.2843	32.2843	
83010 CADILLAC	26.9843	44.9843	26.9843	44.9843	20.9843	32.9843	
<i>Sylvan Township</i>							
67020 EVART	23.5182	41.5182	23.5182	41.5182	17.5182	29.5182	
67050 MARION	25.5742	43.5742	25.5742	43.5742	19.5742	31.5742	
<i>CITY OF EVART</i>							
67020 EVART	38.2119	56.2119	38.2119	56.2119	32.2119	44.2119	
<i>REED CITY</i>							
67060 REED CITY	40.3137	58.3137	40.3137	58.3137	34.3137	46.3137	
COUNTY: OSCODA							
<i>BIG CREEK TWP</i>							
68010 MIO AU SABLE	19.5462	37.5462	19.5462	37.5462	13.5462	25.5462	
<i>CLINTON TWP.</i>							
68030 FAIRVIEW	22.6087	40.6087	22.6087	40.6087	16.6087	28.6087	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
COMINS TWP.							
68030 FAIRVIEW	22.5730	40.5730	22.5730	40.5730	16.5730	28.5730	
ELMER TWP.							
68010 MIO AU SABLE	19.5200	37.5200	19.5200	37.5200	13.5200	25.5200	
68030 FAIRVIEW	22.5700	40.5700	22.5700	40.5700	16.5700	28.5700	
GREENWOOD TWP.							
68010 MIO AU SABLE	21.3418	39.3418	21.3418	39.3418	15.3418	27.3418	
69030 JOHANNESBURG LE	21.2168	39.2168	21.2168	39.2168	15.2168	27.2168	
MENTOR TWP.							
65045 WEST BRANCH ROS	21.9571	39.8779	21.9571	39.8779	15.9571	27.8779	
68010 MIO AU SABLE	20.5071	38.5071	20.5071	38.5071	14.5071	26.5071	
COUNTY: OTSEGO							
Bagley Township							
69020 GAYLORD	19.3646	37.3646	19.3646	37.3646	13.3646	25.3646	
CHARLTON TWP							
69030 JOHANNESBURG LE	20.1710	38.1710	20.1710	38.1710	14.1710	26.1710	
CHESTER							
69020 GAYLORD	20.2646	38.2646	20.2646	38.2646	14.2646	26.2646	
69030 JOHANNESBURG LE	18.9168	36.9168	18.9168	36.9168	12.9168	24.9168	
CORWITH TWP							
69040 VANDERBILT	19.9677	37.9677	19.9677	37.9677	13.9677	25.9677	
VILLAGE OF VANDERBILT VANDERBILT	28.6868	46.6868	28.6868	46.6868	22.6868	34.6868	
DOVER TWP							
69020 GAYLORD	20.2846	38.2846	20.2846	38.2846	14.2846	26.2846	
69030 JOHANNESBURG LE	18.9368	36.9368	18.9368	36.9368	12.9368	24.9368	
69040 VANDERBILT	19.9368	37.9368	19.9368	37.9368	13.9368	25.9368	
ELMIRA TOWNSHIP							
69020 GAYLORD	21.2496	39.2496	21.2496	39.2496	15.2496	27.2496	
HAYES TWP							
69020 GAYLORD	20.2534	38.2534	20.2534	38.2534	14.2534	26.2534	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
LIVINGSTON TWP							
69020 GAYLORD	20.2646	38.2646	20.2646	38.2646	14.2646	26.2646	
69040 VANDERBILT	19.9168	37.9168	19.9168	37.9168	13.9168	25.9168	
OTSEGO LAKE TWP							
20015 CRAWFORD-AUSAB	22.3136	40.3136	23.3636	41.3636	16.3136	28.3136	
69020 GAYLORD	20.1864	38.1864	21.2364	39.2364	14.1864	26.1864	
69020 GAYLORD	20.1864	38.1864	21.2364	39.2364	14.1864	26.1864	
CITY OF GAYLORD							
69020 GAYLORD	37.2181	55.2181	37.2181	55.2181	31.2181	43.2181	
COUNTY: OTTAWA							
ALLENDALE TWP							
70040 ALLENDALE	27.2121	45.2121	27.2121	45.2121	21.2121	33.2121	
70190 HUDSONVILLE	26.6221	44.6221	26.6221	44.6221	20.6221	32.6221	
BLENDON TOWNSHIP							
70190 HUDSONVILLE	26.3055	44.3055	26.3055	44.3055	20.3055	32.3055	
70350 ZEELAND	26.3355	44.3355	26.3355	44.3355	20.3355	32.3355	
CHESTER TWP.							
41150 KENT CITY	30.7297	48.7297	30.7297	48.7297	24.7297	36.7297	
41240 SPARTA	28.2349	46.2349	28.2349	46.2349	22.2349	34.2349	
61210 RAVENNA	25.7609	43.7609	25.7609	43.7609	19.7609	31.7609	
70120 COOPERSVILLE	29.2163	47.2163	29.2163	47.2163	23.2163	35.2163	
CROCKERY TWP							
61080 FRUITPORT	19.7242	37.7242	19.7242	37.7242	13.7242	25.7242	
70120 COOPERSVILLE	27.1796	45.1796	27.1796	45.1796	21.1796	33.1796	
70300 SPRING LAKE	24.4216	42.4216	24.4216	42.4216	18.4216	30.4216	
Georgetown Township							
41130 GRANDVILLE	24.3833	42.3833	24.3833	42.3833	18.3833	30.3833	
70175 JENISON	25.3299	43.3299	25.3299	43.3299	19.3299	31.3299	
70190 HUDSONVILLE	26.1299	44.1299	26.1299	44.1299	20.1299	32.1299	
GRAND HAVEN CHARTER TWN							
70010 GRAND HAVEN	23.2154	41.2154	23.7154	41.7154	17.2154	29.2154	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
HOLLAND							
70020 HOLLAND	27.3099	45.3099	27.3099	45.3099	21.3099	33.3099	
70070 WEST OTTAWA	28.8406	46.8406	28.8406	46.8406	22.8406	34.8406	
70350 ZEELAND	30.3599	48.3599	30.3599	48.3599	24.3599	36.3599	
Jamestown Township							
41130 GRANDVILLE	26.4624	44.4624	26.4624	44.4624	20.4624	32.4624	
70190 HUDSONVILLE	28.2090	46.2090	28.2090	46.2090	22.2090	34.2090	
OLIVE TWP							
70070 WEST OTTAWA	27.3690	45.3690	27.3690	45.3690	21.3690	33.3690	
70350 ZEELAND	28.8883	46.8883	28.8883	46.8883	22.8883	34.8883	
Park Township							
70020 HOLLAND	24.8631	42.8631	24.8631	42.8631	18.8631	30.8631	
70070 WEST OTTAWA	26.3938	44.3938	26.3938	44.3938	20.3938	32.3938	
POLKTON TOWNSHIP							
70120 COOPERSVILLE	29.3621	47.3621	29.3621	47.3621	23.3621	35.3621	
PORT SHELDON TOWNSHIP							
70010 GRAND HAVEN	21.3764	39.3764	21.3764	39.3764	15.3764	27.3764	
70070 WEST OTTAWA	23.7383	41.7383	23.7383	41.7383	17.7383	29.7383	
Robinson Township							
70010 GRAND HAVEN	22.5087	40.5087	22.5087	40.5087	16.5087	28.5087	
70350 ZEELAND	27.4887	45.4887	27.4887	45.4887	21.4887	33.4887	
SPRING LAKE TOWNSHIP							
61080 FRUITPORT	21.2023	39.2023	21.2023	39.2023	15.2023	27.2023	
70010 GRAND HAVEN	23.0177	41.0177	23.0177	41.0177	17.0177	29.0177	
70300 SPRING LAKE	25.8997	43.8997	25.8997	43.8997	19.8997	31.8997	
VILLAGE OF SPRING LAKE	37.5616	55.5616	37.5616	55.5616	31.5616	43.5616	
TALLMADGE TWP							
41130 GRANDVILLE	24.0362	42.0362	24.0362	42.0362	18.0362	30.0362	
41145 KENOWA HILLS	22.0962	40.0962	22.0962	40.0962	16.0962	28.0962	
70120 COOPERSVILLE	26.4728	44.4728	26.4728	44.4728	20.4728	32.4728	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
WRIGHT TWP							
41145 KENOWA HILLS	22.8373	40.8373	22.8373	40.8373	16.8373	28.8373	
41240 SPARTA	26.2325	44.2325	26.2325	44.2325	20.2325	32.2325	
70120 COOPERSVILLE	27.2139	45.2139	27.2139	45.2139	21.2139	33.2139	
<i>Zeeland Township</i>							
70190 HUDSONVILLE	31.8533	49.8533	31.8533	49.8533	25.8533	37.8533	
70350 ZEELAND	31.8833	49.8833	31.8833	49.8833	25.8833	37.8833	
<i>Coopersville</i>							
70120 COOPERSVILLE	39.0169	57.0169	39.0169	57.0169	33.0169	45.0169	
CITY OF FERRYSBURG							
70010 GRAND HAVEN	29.2676	47.2676	29.2676	47.2676	23.2676	35.2676	
CITY OF GRAND HAVEN							
70010 GRAND HAVEN	33.1352	51.1352	33.1352	51.1352	27.1352	39.1352	
CITY OF HOLLAND							
70020 HOLLAND	35.1599	53.1599	35.1599	53.1599	29.1599	41.1599	
70350 ZEELAND	38.2099	56.2099	38.2099	56.2099	32.2099	44.2099	
CITY OF HUDSONVILLE							
70190 HUDSONVILLE	35.1102	53.1102	35.1102	53.1102	29.1102	41.1102	
<i>City of Zeeland</i>							
70350 ZEELAND	35.1453	53.1453	35.1453	53.1453	29.1453	41.1453	
COUNTY: PRESQUE ISLE							
<i>ALLIS TWP</i>							
71050 ONAWAY	17.2296	35.2296	17.2296	35.2296	11.2296	23.2296	
BEARINGER TOWNSHIP							
16015 CHEBOYGAN	20.5880	38.5880	20.5880	38.5880	14.5880	26.5880	
71050 ONAWAY	19.8777	37.8777	19.8777	37.8777	13.8777	25.8777	
<i>Belknap Township</i>							
71060 POSEN	22.7667	40.7667	22.7667	40.7667	16.7667	28.7667	
71080 ROGERS CITY	20.6214	38.6214	20.6214	38.6214	14.6214	26.6214	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
<i>Bismarck Township</i>							
60020 HILLMAN	21.5145	39.5145	21.5145	39.5145	15.5145	27.5145	
71080 ROGERS CITY	19.5783	37.5783	19.5783	37.5783	13.5783	25.5783	
<i>Case Township</i>							
71050 ONAWAY	18.2255	36.2255	20.3295	38.3295	12.2255	24.2255	
VILLAGE OF MILLERSBURG ONAWAY	24.8000	42.8000	26.9040	44.9040	18.8000	30.8000	
<i>Krakov Township</i>							
04010 ALPENA	22.6097	40.6097	22.6097	40.6097	16.6097	28.6097	
71060 POSEN	21.7688	39.7688	21.7688	39.7688	15.7688	27.7688	
<i>Metz Township</i>							
71060 POSEN	23.7435	41.7435	23.7435	41.7435	17.7435	29.7435	
71080 ROGERS CITY	21.5982	39.5982	21.5982	39.5982	15.5982	27.5982	
<i>MOLTKE</i>							
71080 ROGERS CITY	20.6062	38.6062	20.6062	38.6062	14.6062	26.6062	
<i>NORTH ALLIS</i>							
71050 ONAWAY	18.2159	36.2159	18.2159	36.2159	12.2159	24.2159	
<i>Ocqueoc Township</i>							
71050 ONAWAY	19.8898	37.8898	19.8898	37.8898	13.8898	25.8898	
<i>POSEN TWP</i>							
71060 POSEN	22.2735	40.2735	22.2735	40.2735	16.2735	28.2735	
VILLAGE OF POSEN POSEN	26.4385	44.4385	26.4385	44.4385	20.4385	32.4385	
<i>PRESQUE ISLE TWP</i>							
04010 ALPENA	20.9197	38.9197	20.9197	38.9197	14.9197	26.9197	
<i>PULAWSKI TOWNSHIP</i>							
71060 POSEN	23.6181	41.6181	23.6181	41.6181	17.6181	29.6181	
<i>Rogers Township</i>							
71080 ROGERS CITY	19.6248	37.6248	19.6248	37.6248	13.6248	25.6248	
<i>CITY OF ONAWAY</i>							
71050 ONAWAY	36.5488	54.5488	36.5488	54.5488	30.5488	42.5488	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
ROGERS CITY							
71080 ROGERS CITY	35.9532	53.9532	35.9532	53.9532	29.9532	41.9532	
COUNTY: ROSCOMMON							
<i>AU SABLE TWP.</i>							
72010 GERRISH HIGGINS	22.3819	40.3819	22.3819	40.3819	16.3819	28.3819	
<i>Backus Township</i>							
72020 HOUGHTON LAKE	22.1488	40.1488	22.1488	40.1488	16.1488	28.1488	
<i>Denton Township</i>							
72020 HOUGHTON LAKE	22.7676	40.7676	22.7676	40.7676	16.7676	28.7676	
<i>Gerrish Township</i>							
72010 GERRISH HIGGINS	18.5379	36.5379	22.5679	40.5679	12.5379	24.5379	
<i>HIGGINS TWP</i>							
72010 GERRISH HIGGINS	18.9225	36.9225	23.9225	41.9225	12.9225	24.9225	
VILLAGE OF ROSCOMMON	32.0725	50.0725	37.0725	55.0725	26.0725	38.0725	
<i>Lake Township</i>							
72020 HOUGHTON LAKE	21.3783	39.3783	21.3783	39.3783	15.3783	27.3783	
<i>Lyon Township</i>							
72010 GERRISH HIGGINS	21.8033	39.8033	21.8033	39.8033	15.8033	27.8033	
<i>MARKEY TWP</i>							
72020 HOUGHTON LAKE	18.9458	36.9458	21.4458	39.4458	12.9458	24.9458	
<i>Nester Township</i>							
72020 HOUGHTON LAKE	20.1276	38.1276	20.1276	38.1276	14.1276	26.1276	
<i>RICHFIELD TWP</i>							
72010 GERRISH HIGGINS	22.1721	40.1721	23.6721	41.6721	16.1721	28.1721	
72020 HOUGHTON LAKE	21.5021	39.5021	23.0021	41.0021	15.5021	27.5021	
<i>Roscommon Township</i>							
72020 HOUGHTON LAKE	22.3046	40.3046	22.3046	40.3046	16.3046	28.3046	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
COUNTY: SAGINAW							
<i>ALBEE</i>							
73110 CHESANING	24.0481	41.9419	24.0481	41.9419	18.0481	29.9419	
<i>BIRCH RUN TWP</i>							
00062 TR-FRANK 99	18.6558	18.6558	18.6558	18.6558	12.6558	18.6558	
25150 CLIO	22.1027	40.1027	22.1027	40.1027	16.1027	28.1027	
73170 BIRCH RUN	23.3558	41.3558	23.3558	41.3558	17.3558	29.3558	
73190 FRANKENMUTH	21.8558	39.8558	21.8558	39.8558	15.8558	27.8558	
VILLAGE OF BIRCH RUN BIRCH RUN	27.9258	45.9258	27.9258	45.9258	21.9258	33.9258	
<i>BLUMFIELD TWP</i>							
73190 FRANKENMUTH	24.2199	42.2199	24.2199	42.2199	18.2199	30.2199	
79110 REESE	28.1642	45.9014	28.1642	45.9014	22.1642	33.9014	
VILLAGE OF REESE REESE	40.5327	58.2699	40.5327	58.2699	34.5327	46.2699	
<i>BRADY TOWNSHIP</i>							
73110 CHESANING	24.0213	41.9151	25.5213	43.4151	18.0213	29.9151	
VILLAGE OF OAKLEY CHESANING	28.6050	46.4988	30.1050	47.9988	22.6050	34.4988	
<i>Brant Township</i>							
73110 CHESANING	24.7494	42.6432	26.2494	44.1432	18.7494	30.6432	
73230 MERRILL	27.1794	45.1794	28.6794	46.6794	21.1794	33.1794	
73240 ST.CHARLES	22.5694	40.5694	24.0694	42.0694	16.5694	28.5694	
VILLAGE OF ST CHARLES ST.CHARLES	35.3723	53.3723	36.8723	54.8723	29.3723	41.3723	
<i>BRIDGEPORT TWP</i>							
73180 BRIDGEPORT-SPAU	28.3479	46.3479	28.3479	46.3479	22.3479	34.3479	
73180 BRIDGEPORT-SPAU	28.3479	46.3479	28.3479	46.3479	22.3479	34.3479	
73180 BRIDGEPORT-SPAU	28.3479	46.3479	28.3479	46.3479	22.3479	34.3479	
<i>BUENA VISTA TWP</i>							
09010 BAY CITY	34.8826	52.8826	34.8826	52.8826	28.8826	40.8826	
73080 BUENA VISTA	34.8765	52.8765	34.8765	52.8765	28.8765	40.8765	
73080 BUENA VISTA	34.8765	52.8765	34.8765	52.8765	28.8765	40.8765	
79110 REESE	37.6908	55.4280	37.6908	55.4280	31.6908	43.4280	
79110 REESE	37.6908	55.4280	37.6908	55.4280	31.6908	43.4280	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
<i>Carrolton Township</i>							
73030 CARROLLTON	26.1481	44.1445	41.4391	59.4355	20.1481	32.1445	
<i>CHAPIN TWP</i>							
19120 OVID ELSIE	29.8131	47.2825	29.8131	47.2825	23.8131	35.2825	
29020 ASHLEY	29.5501	47.5501	29.5501	47.5501	23.5501	35.5501	
73110 CHESANING	25.7388	43.6326	25.7388	43.6326	19.7388	31.6326	
<i>Chesaning Township</i>							
73110 CHESANING	24.9913	42.8851	26.4913	44.3851	18.9913	30.8851	
73110 CHESANING	24.9913	42.8851	26.4913	44.3851	18.9913	30.8851	
78070 NEW LOTHROP	28.5781	46.5781	30.0781	48.0781	22.5781	34.5781	
78070 NEW LOTHROP	28.5781	46.5781	30.0781	48.0781	22.5781	34.5781	
VILLAGE OF CHESANING CHESANING	38.4913	56.3851	39.9913	57.8851	32.4913	44.3851	
<i>Frankenmuth Township</i>							
73190 FRANKENMUTH	24.6482	42.6482	24.6482	42.6482	18.6482	30.6482	
<i>FREMONT TWP</i>							
00121 TR-ST CHAR/HEML	18.6567	18.6567	18.6567	18.6567	12.6567	18.6567	
73210 HEMLOCK	22.5567	40.5567	22.5567	40.5567	16.5567	28.5567	
73230 MERRILL	26.4867	44.4867	26.4867	44.4867	20.4867	32.4867	
73240 ST.CHARLES	21.8767	39.8767	21.8767	39.8767	15.8767	27.8767	
<i>JAMES</i>							
73255 SWAN VALLEY	26.6219	44.4491	26.6219	44.4491	20.6219	32.4491	
<i>Jonesfield</i>							
29040 BRECKENRIDGE	24.8684	42.8684	27.6184	45.6184	18.8684	30.8684	
73230 MERRILL	27.0871	45.0871	29.8371	47.8371	21.0871	33.0871	
VILLAGE OF MERRILL MERRILL	41.1275	59.1275	43.8775	61.8775	35.1275	47.1275	
<i>KOCHVILLE TWP</i>							
09010 BAY CITY	22.8974	40.8974	23.8974	41.8974	16.8974	28.8974	
73010 SAGINAW CITY	25.6060	43.6060	26.6060	44.6060	19.6060	31.6060	
73200 FREELAND	22.1113	40.1113	23.1113	41.1113	16.1113	28.1113	
<i>Lakefield</i>							
73230 MERRILL	29.0587	47.0587	31.8087	49.8087	23.0587	35.0587	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
MAPLE GROVE							
25260 MONTROSE	27.0469	45.0469	27.0469	45.0469	21.0469	33.0469	
73110 CHESANING	24.0000	41.8938	24.0000	41.8938	18.0000	29.8938	
78070 NEW LOTHROP	27.5868	45.5868	27.5868	45.5868	21.5868	33.5868	
MARION TWP							
29020 ASHLEY	32.7551	50.7551	32.7551	50.7551	26.7551	38.7551	
73230 MERRILL	31.3738	49.3738	31.3738	49.3738	25.3738	37.3738	
73240 ST.CHARLES	26.7638	44.7638	26.7638	44.7638	20.7638	32.7638	
RICHLAND TWP							
73200 FREELAND	24.6327	42.6327	29.0327	47.0327	18.6327	30.6327	
73210 HEMLOCK	24.1327	42.1327	28.5327	46.5327	18.1327	30.1327	
73210 HEMLOCK	24.1327	42.1327	28.5327	46.5327	18.1327	30.1327	
SAGINAW TWP.							
73040 SAGINAW TWP.	23.9002	41.9002	25.4002	43.4002	17.9002	29.9002	
ST CHARLES TWP							
73110 CHESANING	24.7543	42.6481	26.2543	44.1481	18.7543	30.6481	
73240 ST.CHARLES	22.5743	40.5743	24.0743	42.0743	16.5743	28.5743	
VILLAGE OF ST CHARLES ST.CHARLES	35.3772	53.3772	36.8772	54.8772	29.3772	41.3772	
SPAULDING TWP							
73180 BRIDGEPORT-SPAU	25.0033	43.0033	25.0033	43.0033	19.0033	31.0033	
SWAN CREEK TWP.							
73210 HEMLOCK	23.2845	41.2845	24.7845	42.7845	17.2845	29.2845	
73240 ST.CHARLES	22.6045	40.6045	24.1045	42.1045	16.6045	28.6045	
73255 SWAN VALLEY	26.3845	44.2117	27.8845	45.7117	20.3845	32.2117	
VILLAGE OF ST CHARLES ST.CHARLES	35.4074	53.4074	36.9074	54.9074	29.4074	41.4074	
Taymouth Township							
73170 BIRCH RUN	23.3272	41.3272	23.3272	41.3272	17.3272	29.3272	
THOMAS TWP.							
73200 FREELAND	25.6667	43.6667	25.6667	43.6667	19.6667	31.6667	
73210 HEMLOCK	25.1667	43.1667	25.1667	43.1667	19.1667	31.1667	
73255 SWAN VALLEY	28.2667	46.0939	28.2667	46.0939	22.2667	34.0939	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
TITTABAWASSEE TWP							
09010 BAY CITY	26.9798	44.9798	26.9798	44.9798	20.9798	32.9798	
73200 FREELAND	26.1937	44.1937	26.1937	44.1937	20.1937	32.1937	
ZILWAUKEE TWP							
09010 BAY CITY	28.1644	46.1644	28.1644	46.1644	22.1644	34.1644	
CITY OF FRANKENMUTH							
73190 FRANKENMUTH	30.1097	48.1097	30.1097	48.1097	24.1097	36.1097	
CITY OF SAGINAW							
73010 SAGINAW CITY	37.1675	55.1675	43.1675	61.1675	31.1675	43.1675	
CITY OF ZILWAUKEE							
73010 SAGINAW CITY	38.9717	56.9717	38.9717	56.9717	32.9717	44.9717	
COUNTY: SANILAC							
Argyle Township							
32170 UBLY	23.3524	41.3524	23.3524	41.3524	17.3524	29.3524	
76090 DECKERVILLE	22.3289	38.9141	22.3289	38.9141	16.3289	26.9141	
76210 SANDUSKY	25.7539	43.7539	25.7539	43.7539	19.7539	31.7539	
AUSTIN TWP							
32170 UBLY	24.2880	42.2880	24.2880	42.2880	18.2880	30.2880	
BRIDGEHAMPTON TWP							
76070 CARSONVILLE-POR	22.7666	40.7666	22.7666	40.7666	16.7666	28.7666	
76090 DECKERVILLE	20.3416	36.9268	20.3416	36.9268	14.3416	24.9268	
76210 SANDUSKY	23.7666	41.7666	23.7666	41.7666	17.7666	29.7666	
VILLAGE OF CARSONVILLE	37.1173	55.1173	37.1173	55.1173	31.1173	43.1173	
BUEL TWP							
76070 CARSONVILLE-POR	22.7163	40.7163	22.7163	40.7163	16.7163	28.7163	
76080 CROSWELL-LEXING	21.7813	39.7813	21.7813	39.7813	15.7813	27.7813	
76180 PECK	20.9913	38.9913	20.9913	38.9913	14.9913	26.9913	
76210 SANDUSKY	23.7163	41.7163	23.7163	41.7163	17.7163	29.7163	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
CUSTER TWP							
	76090 DECKERVILLE	20.9115	37.4967	20.9115	37.4967	14.9115	25.4967
	76210 SANDUSKY	24.3365	42.3365	24.3365	42.3365	18.3365	30.3365
Delaware Township							
	32060 HARBOR BEACH	27.6412	45.6412	27.6412	45.6412	21.6412	33.6412
	32170 UBL Y	23.2131	41.2131	23.2131	41.2131	17.2131	29.2131
	76090 DECKERVILLE	22.1896	38.7748	22.1896	38.7748	16.1896	26.7748
VILLAGE OF FORESTVILLE	HARBOR BEACH	37.1140	55.1140	37.1140	55.1140	31.1140	43.1140
ELK TOWNSHIP							
	76180 PECK	21.4912	39.4912	21.4912	39.4912	15.4912	27.4912
	76210 SANDUSKY	23.0912	41.0912	23.0912	41.0912	17.0912	29.0912
VILLAGE OF PECK	PECK	32.5649	50.5649	32.5649	50.5649	26.5649	38.5649
ELMER							
	76140 MARLETTE	19.1606	37.1606	19.1606	37.1606	13.1606	25.1606
	76210 SANDUSKY	24.6856	42.6856	24.6856	42.6856	18.6856	30.6856
EVERGREEN TWP							
	79030 CASS CITY	25.9578	43.9578	25.9578	43.9578	19.9578	31.9578
FLYNN TWP							
	76060 BROWN CITY	24.1444	42.1444	24.1444	42.1444	18.1444	30.1444
	76140 MARLETTE	18.1464	36.1464	18.1464	36.1464	12.1464	24.1464
	76180 PECK	20.9464	38.9464	20.9464	38.9464	14.9464	26.9464
	76210 SANDUSKY	23.6714	41.6714	23.6714	41.6714	17.6714	29.6714
FORESTER TOWNSHIP							
	76090 DECKERVILLE	19.4620	36.0472	19.4620	36.0472	13.4620	24.0472
FREMONT TWP							
	74130 YALE	26.9941	44.9941	26.9941	44.9941	20.9941	32.9941
	76080 CROSWELL-LEXING	22.7605	40.7605	22.7605	40.7605	16.7605	28.7605
	76180 PECK	21.9705	39.9705	21.9705	39.9705	15.9705	27.9705
GREENLEAF TWP.							
	32170 UBL Y	22.2897	40.2897	22.2897	40.2897	16.2897	28.2897
	79030 CASS CITY	23.9620	41.9620	23.9620	41.9620	17.9620	29.9620

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
LAMOTTE TWP.							
76140 MARLETTE	19.6877	37.6877	19.6877	37.6877	13.6877	25.6877	
76210 SANDUSKY	25.2127	43.2127	25.2127	43.2127	19.2127	31.2127	
79030 CASS CITY	24.4835	42.4835	24.4835	42.4835	18.4835	30.4835	
LEXINGTON TOWNSHIP							
76070 CARSONVILLE-POR	21.5398	39.5398	21.5398	39.5398	15.5398	27.5398	
76080 CROSWELL-LEXING	20.6048	38.6048	20.6048	38.6048	14.6048	26.6048	
VILLAGE OF LEXINGTON CROSWELL-LEXINGTON	32.1817	50.1817	32.1817	50.1817	26.1817	38.1817	
MAPLE VALLEY TOWNSHIP							
76060 BROWN CITY	24.1208	42.1208	24.1208	42.1208	18.1208	30.1208	
MARION TWP							
76090 DECKERVILLE	20.4052	36.9904	20.4052	36.9904	14.4052	24.9904	
VILLAGE OF DECKERVILLE DECKERVILLE	38.9504	55.5356	38.9504	55.5356	32.9504	43.5356	
Marlette Township							
76140 MARLETTE	18.2406	36.2406	18.2406	36.2406	12.2406	24.2406	
MINDEN TWP							
32170 UBLY	24.2900	42.2900	24.2900	42.2900	18.2900	30.2900	
76090 DECKERVILLE	23.2665	39.8517	23.2665	39.8517	17.2665	27.8517	
VILLAGE OF MINDEN CITY UBLY	37.2209	55.2209	37.2209	55.2209	31.2209	43.2209	
MOORE TWP							
76140 MARLETTE	19.2310	37.2310	19.2310	37.2310	13.2310	25.2310	
76210 SANDUSKY	24.7560	42.7560	24.7560	42.7560	18.7560	30.7560	
SANILAC TOWNSHIP							
76070 CARSONVILLE-POR	21.5023	39.5023	21.5023	39.5023	15.5023	27.5023	
76080 CROSWELL-LEXING	20.4023	38.4023	20.4023	38.4023	14.4023	26.4023	
VILLAGE OF PORT SANILAC CARSONVILLE-PORT SANI	34.1560	52.1560	34.1560	52.1560	28.1560	40.1560	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
SPEAKER TWP							
	74130 YALE	26.0205	44.0205	26.0205	44.0205	20.0205	32.0205
	76060 BROWN CITY	24.1949	42.1949	24.1949	42.1949	18.1949	30.1949
	76080 CROSWELL-LEXING	21.7869	39.7869	21.7869	39.7869	15.7869	27.7869
	76180 PECK	20.9969	38.9969	20.9969	38.9969	14.9969	26.9969
VILLAGE OF MELVIN	BROWN CITY	31.1949	49.1949	31.1949	49.1949	25.1949	37.1949
WASHINGTON TWP.							
	76070 CARSONVILLE-POR	21.6859	39.6859	21.6859	39.6859	15.6859	27.6859
	76080 CROSWELL-LEXING	20.7509	38.7509	20.7509	38.7509	14.7509	26.7509
	76080 CROSWELL-LEXING	20.7509	38.7509	20.7509	38.7509	14.7509	26.7509
	76210 SANDUSKY	22.6859	40.6859	22.6859	40.6859	16.6859	28.6859
VILLAGE OF APPLGATE	CARSONVILLE-PORT SANI	31.4849	49.4849	31.4849	49.4849	25.4849	37.4849
VILLAGE OF CARSONVILLE	CARSONVILLE-PORT SANI	36.0366	54.0366	36.0366	54.0366	30.0366	42.0366
VILLAGE OF APPLGATE	CROSWELL-LEXINGTON	30.5499	48.5499	30.5499	48.5499	24.5499	36.5499
WATERTOWN							
	76070 CARSONVILLE-POR	23.7922	41.7922	23.7922	41.7922	17.7922	29.7922
	76210 SANDUSKY	24.7922	42.7922	24.7922	42.7922	18.7922	30.7922
WHEATLAND TOWNSHIP							
	76090 DECKERVILLE	21.3946	37.9798	21.3946	37.9798	15.3946	25.9798
	76210 SANDUSKY	24.8196	42.8196	24.8196	42.8196	18.8196	30.8196
VILLAGE OF DECKERVILLE	DECKERVILLE	39.9398	56.5250	39.9398	56.5250	33.9398	44.5250
WORTH							
	76080 CROSWELL-LEXING	20.4177	38.4177	20.4177	38.4177	14.4177	26.4177
BROWN CITY							
	76060 BROWN CITY	40.4851	58.4851	40.4851	58.4851	34.4851	46.4851
CITY OF CROSWELL							
	76080 CROSWELL-LEXING	38.1895	56.1895	38.1895	56.1895	32.1895	44.1895
CITY OF MARLETTE							
	76140 MARLETTE	32.6055	50.6055	32.6055	50.6055	26.6055	38.6055
CITY OF SANDUSKY							
	76210 SANDUSKY	40.8888	58.8888	40.8888	58.8888	34.8888	46.8888

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
COUNTY: SCHOOLCRAFT							
<i>DOYLE TWP.</i>							
77010 MANISTIQUE	21.2926	39.2926	21.2926	39.2926	15.2926	27.2926	
<i>GERMFASK TWP.</i>							
77010 MANISTIQUE	24.5590	42.5590	24.5590	42.5590	18.5590	30.5590	
<i>HIAWATHA TOWNSHIP</i>							
02070 MUNISING	18.0075	36.0075	18.0075	36.0075	12.0075	24.0075	
77010 MANISTIQUE	19.3913	37.3913	19.3913	37.3913	13.3913	25.3913	
<i>INWOOD TWP.</i>							
21065 BIG BAY DE NOC	18.5118	36.1240	18.5118	36.1240	12.5118	24.1240	
21065 BIG BAY DE NOC	18.5118	36.1240	18.5118	36.1240	12.5118	24.1240	
<i>MANISTIQUE TWP.</i>							
77010 MANISTIQUE	20.4442	38.4442	20.4442	38.4442	14.4442	26.4442	
<i>MUELLER TWP.</i>							
77010 MANISTIQUE	20.4546	38.4546	20.4546	38.4546	14.4546	26.4546	
<i>SENEY TWP.</i>							
48040 TAHQUAMENON	15.4940	33.4940	15.4940	33.4940	9.4940	21.4940	
<i>THOMPSON TWP.</i>							
77010 MANISTIQUE	20.9935	38.9935	20.9935	38.9935	14.9935	26.9935	
<i>City of Manistique</i>							
77010 MANISTIQUE	41.0546	59.0546	41.0546	59.0546	35.0546	47.0546	
77010 MANISTIQUE	41.0546	59.0546	41.0546	59.0546	35.0546	47.0546	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
COUNTY: SHIAWASSEE							
<i>ANTRIM TWP</i>							
47030 FOWLERVILLE	26.2885	44.2885	26.2885	44.2885	20.2885	32.2885	
78020 BYRON	19.1138	37.1138	19.1138	37.1138	13.1138	25.1138	
78021 BYRON	19.1138	37.1138	19.1138	37.1138	13.1138	25.1138	
78030 DURAND	24.7138	41.2887	24.7138	41.2887	18.7138	29.2887	
78032 DURAND	24.7138	41.2887	24.7138	41.2887	18.7138	29.2887	
78033 DURAND	24.7138	41.2887	24.7138	41.2887	18.7138	29.2887	
78060 MORRICE	26.1138	42.6170	26.1138	42.6170	20.1138	30.6170	
<i>BENNINGTON TWP</i>							
78040 LAINGSBURG	30.0056	47.4745	30.0056	47.4745	24.0056	35.4745	
78060 MORRICE	27.3056	43.8088	27.3056	43.8088	21.3056	31.8088	
78080 PERRY	27.3056	42.0827	27.3056	42.0827	21.3056	30.0827	
78100 CORUNNA	22.6556	40.6556	22.6556	40.6556	16.6556	28.6556	
78110 OWOSSO	23.3056	41.0315	23.3056	41.0315	17.3056	29.0315	
<i>BURNS</i>							
78020 BYRON	20.1084	38.1084	20.1084	38.1084	14.1084	26.1084	
78030 DURAND	25.7084	42.2833	25.7084	42.2833	19.7084	30.2833	
VILLAGE OF BYRON BYRON	30.3158	48.3158	30.3158	48.3158	24.3158	36.3158	
<i>CALEDONIA CHARTER TWP</i>							
78100 CORUNNA	21.0499	39.0499	21.0499	39.0499	15.0499	27.0499	
78110 OWOSSO	21.6999	39.4258	21.6999	39.4258	15.6999	27.4258	
<i>FIARFIELD TWP</i>							
19120 OVID ELSIE	29.6616	47.1310	29.6616	47.1310	23.6616	35.1310	
<i>HAZELTON TWP</i>							
73110 CHESANING	23.6889	41.5827	23.6889	41.5827	17.6889	29.5827	
78070 NEW LOTHROP	27.2757	45.2757	27.2757	45.2757	21.2757	33.2757	
78100 CORUNNA	22.4557	40.4557	22.4557	40.4557	16.4557	28.4557	
78110 OWOSSO	23.1057	40.8316	23.1057	40.8316	17.1057	28.8316	
VILLAGE OF NEW LOTHROP NEW LOTHROP	38.2757	56.2757	38.2757	56.2757	32.2757	44.2757	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
MIDDLEBURY TOWNSHIP							
	19120 OVID ELSIE	30.8219	48.2913	30.8219	48.2913	24.8219	36.2913
	78110 OWOSSO	26.1644	43.8903	26.1644	43.8903	20.1644	31.8903
VILLAGE OF OVID	OVID ELSIE	43.3734	60.8428	43.3734	60.8428	37.3734	48.8428
NEW HAVEN TWP							
	00000 TR-CHES/OW	20.0946	20.0946	21.0946	21.0946	14.0946	20.0946
	00000 TR-OWOSSO/CHES	20.0946	20.0946	21.0946	21.0946	14.0946	20.0946
	73110 CHESANING	23.6778	41.5716	24.6778	42.5716	17.6778	29.5716
	78100 CORUNNA	22.4446	40.4446	23.4446	41.4446	16.4446	28.4446
OWOSSO TWP							
	19120 OVID ELSIE	28.5309	46.0003	28.5309	46.0003	22.5309	34.0003
	78110 OWOSSO	23.8734	41.5993	23.8734	41.5993	17.8734	29.5993
PERRY TOWNSHIP							
	78060 MORRICE	26.6294	43.1326	26.6294	43.1326	20.6294	31.1326
	78080 PERRY	26.6294	41.4065	26.6294	41.4065	20.6294	29.4065
VILLAGE OF MORRICE	MORRICE	39.4916	55.9948	39.4916	55.9948	33.4916	43.9948
RUSH TOWNSHIP							
	19120 OVID ELSIE	30.7733	48.2427	30.7733	48.2427	24.7733	36.2427
	73110 CHESANING	26.6990	44.5928	26.6990	44.5928	20.6990	32.5928
	78110 OWOSSO	26.1158	43.8417	26.1158	43.8417	20.1158	31.8417
Sciota Township							
	19120 OVID ELSIE	26.7129	44.1823	26.7129	44.1823	20.7129	32.1823
	78040 LAINGSBURG	28.7554	46.2243	28.7554	46.2243	22.7554	34.2243
	78110 OWOSSO	22.0554	39.7813	22.0554	39.7813	16.0554	27.7813
SHIAWASSEE TOWNSHIP							
	78030 DURAND	25.1986	41.7735	25.1986	41.7735	19.1986	29.7735
	78060 MORRICE	26.5986	43.1018	26.5986	43.1018	20.5986	31.1018
	78100 CORUNNA	21.9486	39.9486	21.9486	39.9486	15.9486	27.9486
	78110 OWOSSO	22.5986	40.3245	22.5986	40.3245	16.5986	28.3245
VILLAGE OF BANCROFT	DURAND	35.4502	52.0251	35.4502	52.0251	29.4502	40.0251

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
VENICE TWP							
78030 DURAND	24.2609	40.8358	24.2609	40.8358	18.2609	28.8358	
78100 CORUNNA	21.0109	39.0109	21.0109	39.0109	15.0109	27.0109	
VILLAGE OF LENNON DURAND	33.1832	49.7581	33.1832	49.7581	27.1832	37.7581	
VERNON TWP							
78020 BYRON	19.8446	37.8446	19.8446	37.8446	13.8446	25.8446	
78030 DURAND	25.4446	42.0195	25.4446	42.0195	19.4446	30.0195	
78100 CORUNNA	22.1946	40.1946	22.1946	40.1946	16.1946	28.1946	
VILLAGE OF VERNON CORUNNA	33.2310	51.2310	33.2310	51.2310	27.2310	39.2310	
WOODHULL TWP							
00000 33061 TR-HASLETT/	19.1359	19.1359	19.1359	19.1359	13.1359	19.1359	
00000 33062 TR-PERRY/HA	19.1359	19.1359	19.1359	19.1359	13.1359	19.1359	
19100 BATH	31.7249	49.7249	31.7249	49.7249	25.7249	37.7249	
33060 HASLETT	34.1355	52.1355	34.1355	52.1355	28.1355	40.1355	
78040 LAINGSBURG	28.8359	46.3048	28.8359	46.3048	22.8359	34.3048	
78080 PERRY	26.1359	40.9130	26.1359	40.9130	20.1359	28.9130	
CITY OF CORUNNA							
78100 CORUNNA	38.4739	56.4739	38.4739	56.4739	32.4739	44.4739	
DURAND							
78030 DURAND	46.2188	62.7937	46.2188	62.7937	40.2188	50.7937	
LAINGSBURG							
78040 LAINGSBURG	44.0644	61.5333	45.0524	62.5213	38.0644	49.5333	
CITY OF OWOSSO							
78110 OWOSSO	34.9114	52.6373	34.9114	52.6373	28.9114	40.6373	
PERRY CITY							
78080 PERRY	39.3142	54.0913	39.3142	54.0913	33.3142	42.0913	
COUNTY: ST CLAIR							
BERLIN TWP							
44020 ALMONT	27.1916	45.1916	27.1916	45.1916	21.1916	33.1916	
50050 ARMADA	26.5945	44.5945	26.5945	44.5945	20.5945	32.5945	
74040 CAPAC	25.3308	43.3308	25.3308	43.3308	19.3308	31.3308	

*See the disclaimers at the end of this report.

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
BROCKWAY							
74040 CAPAC	27.2004	45.2004	27.2004	45.2004	21.2004	33.2004	
74130 YALE	28.2004	46.2004	28.2004	46.2004	22.2004	34.2004	
BURTCHVILLE TOWNSHIP							
74010 PORT HURON	22.6557	40.6557	22.6557	40.6557	16.6557	28.6557	
76080 CROSWELL-LEXING	20.8321	38.8321	20.8321	38.8321	14.8321	26.8321	
CASCO TWP							
50040 ANCHOR BAY	27.0209	45.0209	27.0209	45.0209	21.0209	33.0209	
50180 RICHMOND	19.9209	37.9209	19.9209	37.9209	13.9209	25.9209	
74050 EAST CHINA	22.3966	40.3966	22.3966	40.3966	16.3966	28.3966	
China Township							
74050 EAST CHINA	23.8979	41.8979	24.0979	42.0979	17.8979	29.8979	
CLAY TOWNSHIP							
74030 ALGONAC	22.4289	40.4289	27.9039	45.9039	16.4289	28.4289	
CLYDE TOWNSHIP							
74010 PORT HURON	21.5609	39.5609	21.5609	39.5609	15.5609	27.5609	
74130 YALE	24.7609	42.7609	24.7609	42.7609	18.7609	30.7609	
COLUMBUS							
50180 RICHMOND	19.8778	37.8778	19.8778	37.8778	13.8778	25.8778	
74050 EAST CHINA	22.3535	40.3535	22.3535	40.3535	16.3535	28.3535	
74100 MARYSVILLE	26.3535	44.3535	26.3535	44.3535	20.3535	32.3535	
74120 MEMPHIS	25.0035	43.0035	25.0035	43.0035	19.0035	31.0035	
COTTRELLVILLE TOWNSHIP							
74050 EAST CHINA	22.3337	40.3337	22.3337	40.3337	16.3337	28.3337	
EAST CHINA							
74050 EAST CHINA	25.2856	43.2856	25.2856	43.2856	19.2856	31.2856	
EMMETT TWP							
74040 CAPAC	23.6087	41.6087	23.6087	41.6087	17.6087	29.6087	
74130 YALE	24.6087	42.6087	24.6087	42.6087	18.6087	30.6087	
VILLAGE OF EMMETT	31.6087	49.6087	31.6087	49.6087	25.6087	37.6087	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
FORT GRATIOT TWP							
74010 PORT HURON	23.1946	41.1946	24.7637	42.7637	17.1946	29.1946	
GRANT							
74010 PORT HURON	24.8455	42.8455	24.8455	42.8455	18.8455	30.8455	
74130 YALE	28.0455	46.0455	28.0455	46.0455	22.0455	34.0455	
76080 CROSWELL-LEXING	23.0219	41.0219	23.0219	41.0219	17.0219	29.0219	
GREENWOOD TWP							
74130 YALE	26.8146	44.8146	26.8146	44.8146	20.8146	32.8146	
76080 CROSWELL-LEXING	21.7910	39.7910	21.7910	39.7910	15.7910	27.7910	
IRA TOWNSHIP							
50040 ANCHOR BAY	29.6948	47.6948	29.6948	47.6948	23.6948	35.6948	
74030 ALGONAC	25.3205	43.3205	25.3205	43.3205	19.3205	31.3205	
74050 EAST CHINA	25.0705	43.0705	25.0705	43.0705	19.0705	31.0705	
KENOCKEE TWP							
74010 PORT HURON	22.9461	40.9461	22.9461	40.9461	16.9461	28.9461	
74120 MEMPHIS	26.5961	44.5961	26.5961	44.5961	20.5961	32.5961	
74130 YALE	26.1461	44.1461	26.1461	44.1461	20.1461	32.1461	
KIMBALL TWP							
74010 PORT HURON	21.3808	39.3808	21.3808	39.3808	15.3808	27.3808	
74100 MARYSVILLE	26.3808	44.3808	26.3808	44.3808	20.3808	32.3808	
74120 MEMPHIS	25.0308	43.0308	25.0308	43.0308	19.0308	31.0308	
LYNN TOWNSHIP							
74040 CAPAC	24.6448	42.6448	24.6448	42.6448	18.6448	30.6448	
74130 YALE	25.6448	43.6448	25.6448	43.6448	19.6448	31.6448	
76060 BROWN CITY	23.8192	41.8192	23.8192	41.8192	17.8192	29.8192	
mussey township							
74040 CAPAC	25.2104	43.2104	25.2104	43.2104	19.2104	31.2104	
VILLAGE OF CAPAC CAPAC	43.8536	61.8536	43.8536	61.8536	37.8536	49.8536	
PORT HURON TOWNSHIP							
74010 PORT HURON	26.5209	44.5209	26.7369	44.7369	20.5209	32.5209	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
RILEY TWP							
50050 ARMADA	24.8085	42.8085	24.8085	42.8085	18.8085	30.8085	
74040 CAPAC	23.5448	41.5448	23.5448	41.5448	17.5448	29.5448	
74120 MEMPHIS	24.9948	42.9948	24.9948	42.9948	18.9948	30.9948	
74130 YALE	24.5448	42.5448	24.5448	42.5448	18.5448	30.5448	
ST. CLAIR TWP							
74050 EAST CHINA	22.3829	40.3829	22.3829	40.3829	16.3829	28.3829	
74100 MARYSVILLE	26.3829	44.3829	26.3829	44.3829	20.3829	32.3829	
WALES TWP							
74010 PORT HURON	21.8827	39.8827	21.8827	39.8827	15.8827	27.8827	
74100 MARYSVILLE	26.8827	44.8827	26.8827	44.8827	20.8827	32.8827	
74120 MEMPHIS	25.5327	43.5327	25.5327	43.5327	19.5327	31.5327	
74130 YALE	25.0827	43.0827	25.0827	43.0827	19.0827	31.0827	
CITY OF ALGONAC							
74030 ALGONAC	35.4486	53.4486	35.4486	53.4486	29.4486	41.4486	
CITY OF MARINE CITY							
74050 EAST CHINA	40.1966	58.1966	40.1966	58.1966	34.1966	46.1966	
CITY OF MARYSVILLE							
74050 EAST CHINA	37.7309	55.7309	37.7309	55.7309	31.7309	43.7309	
74100 MARYSVILLE	41.7309	59.7309	41.7309	59.7309	35.7309	47.7309	
CITY OF MEMPHIS							
74120 MEMPHIS	38.5662	56.5662	38.5662	56.5662	32.5662	44.5662	
CITY OF PORT HURON							
74010 PORT HURON	37.3292	55.3292	37.3292	55.3292	31.3292	43.3292	
05 CITY OF RICHMOND							
50180 RICHMOND	35.7978	53.7978	35.7978	53.7978	29.7978	41.7978	
CITY OF ST CLAIR							
74050 EAST CHINA	38.5996	56.5996	38.5996	56.5996	32.5996	44.5996	
CITY OF YALE							
74130 YALE	38.2519	56.2519	38.2519	56.2519	32.2519	44.2519	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
COUNTY: ST JOSEPH							
<i>BURR OAK</i>							
	12020 BRONSON	22.4993	40.2257	22.4993	40.2257	16.4993	28.2257
	75010 STURGIS	27.9418	45.5719	27.9418	45.5719	21.9418	33.5719
	75020 BURR OAK	19.7018	37.7018	19.7018	37.7018	13.7018	25.7018
	75040 COLON	19.7018	37.7018	19.7018	37.7018	13.7018	25.7018
	75100 NOTTAWA	19.7018	37.7018	19.7018	37.7018	13.7018	25.7018
VILLAGE OF BURR OAK	BURR OAK	34.5189	52.5189	34.5189	52.5189	28.5189	40.5189
<i>COLON</i>							
	75020 BURR OAK	21.3194	39.3194	23.5370	41.5370	15.3194	27.3194
	75040 COLON	21.3194	39.3194	23.5370	41.5370	15.3194	27.3194
	75060 MENDON	28.3194	46.3194	30.5370	48.5370	22.3194	34.3194
	75100 NOTTAWA	21.3194	39.3194	23.5370	41.5370	15.3194	27.3194
VILLAGE OF COLON	COLON	35.4295	53.4295	35.4295	53.4295	29.4295	41.4295
<i>CONSTANTINE TOWNSHIP</i>							
	75050 CONSTANTINE	27.4252	44.1139	27.4252	44.1139	21.4252	32.1139
	75070 WHITE PIGEON	23.6252	41.6252	23.6252	41.6252	17.6252	29.6252
	75080 THREE RIVERS	26.0052	43.7294	26.0052	43.7294	20.0052	31.7294
VILLAGE OF CONSTANTINE	CONSTANTINE	42.3752	59.0639	42.3752	59.0639	36.3752	47.0639
<i>FABIUS</i>							
	75050 CONSTANTINE	25.9800	42.6687	25.9800	42.6687	19.9800	30.6687
	75080 THREE RIVERS	24.5600	42.2842	24.5600	42.2842	18.5600	30.2842
<i>FAWN RIVER</i>							
	75010 STURGIS	28.1200	45.7501	28.1200	45.7501	22.1200	33.7501
<i>FLORENCE TOWNSHIP</i>							
	75030 CENTREVILLE	23.6029	41.6029	23.6029	41.6029	17.6029	29.6029
	75050 CONSTANTINE	26.5029	43.1916	26.5029	43.1916	20.5029	31.1916
	75070 WHITE PIGEON	22.7029	40.7029	22.7029	40.7029	16.7029	28.7029
	75080 THREE RIVERS	25.0829	42.8071	25.0829	42.8071	19.0829	30.8071

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
FLOWERFIELD TWP.							
14050 MARCELLUS	21.7252	39.3124	21.7252	39.3124	15.7252	27.3124	
75080 THREE RIVERS	25.0821	42.8063	25.0821	42.8063	19.0821	30.8063	
LEONIDAS TWP.							
13050 ATHENS	31.5725	49.5725	31.5725	49.5725	25.5725	37.5725	
39170 VICKSBURG	29.4213	47.4213	29.4213	47.4213	23.4213	35.4213	
75040 COLON	22.6148	40.6148	22.6148	40.6148	16.6148	28.6148	
75060 MENDON	29.6148	47.6148	29.6148	47.6148	23.6148	35.6148	
LOCKPORT TOWNSHIP							
75030 CENTREVILLE	24.5694	42.5694	24.5694	42.5694	18.5694	30.5694	
75060 MENDON	27.6694	45.6694	27.6694	45.6694	21.6694	33.6694	
75080 THREE RIVERS	26.0494	43.7736	26.0494	43.7736	20.0494	31.7736	
VILLAGE OF CENTREVILLE CENTREVILLE	36.8155	54.8155	36.8155	54.8155	30.8155	42.8155	
MENDON							
39170 VICKSBURG	27.5343	45.5343	29.1173	47.1173	21.5343	33.5343	
75060 MENDON	27.7278	45.7278	29.3108	47.3108	21.7278	33.7278	
VILLAGE OF MENDON MENDON	36.8921	54.8921	38.4751	56.4751	30.8921	42.8921	
MOTTVILLE TOWNSHIP							
75050 CONSTANTINE	26.5321	43.2208	26.5321	43.2208	20.5321	31.2208	
75070 WHITE PIGEON	22.7321	40.7321	22.7321	40.7321	16.7321	28.7321	
NOTTAWA							
75030 CENTREVILLE	25.3534	43.3534	25.3534	43.3534	19.3534	31.3534	
75040 COLON	21.4534	39.4534	21.4534	39.4534	15.4534	27.4534	
75060 MENDON	28.4534	46.4534	28.4534	46.4534	22.4534	34.4534	
75100 NOTTAWA	21.4534	39.4534	21.4534	39.4534	15.4534	27.4534	
VILLAGE OF CENTREVILLE CENTREVILLE	37.5995	55.5995	37.5995	55.5995	31.5995	43.5995	
PARK TOWNSHIP							
00000 TR-VICKSBURG-ME	20.1387	20.1387	20.7627	20.7627	14.1387	20.1387	
39170 VICKSBURG	26.9452	44.9452	27.5692	45.5692	20.9452	32.9452	
75060 MENDON	27.1387	45.1387	27.7627	45.7627	21.1387	33.1387	
75080 THREE RIVERS	25.5187	43.2429	26.1427	43.8669	19.5187	31.2429	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
SHERMAN TOWNSHIP							
75010 STURGIS	28.6200	46.2501	28.6200	46.2501	22.6200	34.2501	
75020 BURR OAK	20.3800	38.3800	20.3800	38.3800	14.3800	26.3800	
75030 CENTREVILLE	24.2800	42.2800	24.2800	42.2800	18.2800	30.2800	
75070 WHITE PIGEON	23.3800	41.3800	23.3800	41.3800	17.3800	29.3800	
75100 NOTTAWA	20.3800	38.3800	20.3800	38.3800	14.3800	26.3800	
STURGIS TOWNSHIP							
75010 STURGIS	28.1200	45.7501	28.1200	45.7501	22.1200	33.7501	
WHITE PIGEON TWP							
75070 WHITE PIGEON	24.3601	42.3601	24.3601	42.3601	18.3601	30.3601	
VILLAGE OF WHITE PIGEON	34.2338	52.2338	34.2338	52.2338	28.2338	40.2338	
CITY OF STURGIS							
75010 STURGIS	38.1485	55.7786	38.1485	55.7786	32.1485	43.7786	
CITY OF THREE RIVERS							
75080 THREE RIVERS	42.9662	60.6904	42.9662	60.6904	36.9662	48.6904	
COUNTY: TUSCOLA							
AKRON TWP.							
79010 AKRON FAIRGROVE	28.1745	46.1745	28.1745	46.1745	22.1745	34.1745	
79145 UNIONVILLE	30.8829	48.8829	30.8829	48.8829	24.8829	36.8829	
VILLAGE OF AKRON	41.0657	59.0657	41.0657	59.0657	35.0657	47.0657	
ALMER TOWNSHIP							
79010 AKRON FAIRGROVE	26.4039	44.4039	26.4039	44.4039	20.4039	32.4039	
79020 CARO	27.4284	45.4284	27.4284	45.4284	21.4284	33.4284	
79030 CASS CITY	25.3623	43.3623	25.3623	43.3623	19.3623	31.3623	
VILLAGE OF CARO	43.5927	61.5927	43.5927	61.5927	37.5927	49.5927	
ARBELLA TWP							
73190 FRANKENMUTH	23.0464	41.0464	25.0464	43.0464	17.0464	29.0464	
79100 MILLINGTON	25.7401	43.3729	27.7401	45.3729	19.7401	31.3729	
79150 VASSAR	24.4501	42.4501	26.4501	44.4501	18.4501	30.4501	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
COLUMBIA TWP							
	32090 OWENDALE-GAGET	24.7306	42.7306	24.7306	42.7306	18.7306	30.7306
	79010 AKRON FAIRGROVE	28.3445	46.3445	28.3445	46.3445	22.3445	34.3445
	79020 CARO	27.8929	45.8929	27.8929	45.8929	21.8929	33.8929
	79030 CASS CITY	27.3029	45.3029	27.3029	45.3029	21.3029	33.3029
	79145 UNIONVILLE	31.0529	49.0529	31.0529	49.0529	25.0529	37.0529
VILLAGE OF UNIONVILLE	UNIONVILLE SEBEWAING	45.0941	63.0941	45.0941	63.0941	39.0941	51.0941
DAYTON TWP							
	79080 KINGSTON	27.4421	45.4421	27.4421	45.4421	21.4421	33.4421
	79090 MAYVILLE	26.5921	44.5921	26.5921	44.5921	20.5921	32.5921
Denmark Township							
	73190 FRANKENMUTH	23.1518	41.1518	23.6518	41.6518	17.1518	29.1518
	79110 REESE	26.9496	44.6868	27.4496	45.1868	20.9496	32.6868
	79150 VASSAR	24.5555	42.5555	25.0555	43.0555	18.5555	30.5555
VILLAGE OF REESE	REESE	39.3181	57.0553	39.8181	57.5553	33.3181	45.0553
Elkland Township							
	32090 OWENDALE-GAGET	22.0772	40.0772	22.0772	40.0772	16.0772	28.0772
	79030 CASS CITY	24.6495	42.6495	24.6495	42.6495	18.6495	30.6495
VILLAGE OF CASS CITY	CASS CITY	42.7882	60.7882	42.7882	60.7882	36.7882	48.7882
ELLINGTON TWP.							
	79020 CARO	28.6035	46.6035	28.6035	46.6035	22.6035	34.6035
	79030 CASS CITY	26.5374	44.5374	26.5374	44.5374	20.5374	32.5374
ELMWOOD							
	32090 OWENDALE-GAGET	24.6505	42.6505	24.6505	42.6505	18.6505	30.6505
	79020 CARO	27.8128	45.8128	27.8128	45.8128	21.8128	33.8128
	79030 CASS CITY	27.2228	45.2228	27.2228	45.2228	21.2228	33.2228
VILLAGE OF GAGETOWN	OWENDALE-GAGETOWN	46.2541	64.2541	46.2541	64.2541	40.2541	52.2541

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
FAIRGROVE TWP.							
	79010 AKRON FAIRGROVE	25.8697	43.8697	25.8697	43.8697	19.8697	31.8697
	79020 CARO	25.4181	43.4181	25.4181	43.4181	19.4181	31.4181
	79110 REESE	26.4222	44.1594	26.4222	44.1594	20.4222	32.1594
VILLAGE OF AKRON	AKRON FAIRGROVE	38.7609	56.7609	38.7609	56.7609	32.7609	44.7609
VILLAGE OF FAIRGROVE	AKRON FAIRGROVE	37.9137	55.9137	37.9137	55.9137	31.9137	43.9137
FREMONT TOWNSHIP							
	79020 CARO	24.7201	42.7201	24.7201	42.7201	18.7201	30.7201
	79090 MAYVILLE	25.8801	43.8801	25.8801	43.8801	19.8801	31.8801
VILLAGE OF MAYVILLE	MAYVILLE	38.6113	56.6113	38.6113	56.6113	32.6113	44.6113
GILFORD TWP.							
	79010 AKRON FAIRGROVE	26.6051	44.6051	26.6051	44.6051	20.6051	32.6051
	79110 REESE	28.1541	45.8913	28.1541	45.8913	22.1541	33.8913
INDIANFIELDS							
	79020 CARO	26.5952	44.5952	26.5952	44.5952	20.5952	32.5952
VILLAGE OF CARO	CARO	42.7595	60.7595	42.7595	60.7595	36.7595	48.7595
JUNIATA TWP.							
	79010 AKRON FAIRGROVE	27.8660	45.8660	27.8660	45.8660	21.8660	33.8660
	79020 CARO	28.4321	46.4321	28.4321	46.4321	22.4321	34.4321
	79110 REESE	29.2101	46.9473	29.2101	46.9473	23.2101	34.9473
	79150 VASSAR	26.8160	44.8160	26.8160	44.8160	20.8160	32.8160
KINGSTON TWP.							
	76140 MARLETTE	20.5360	38.5360	21.5360	39.5360	14.5360	26.5360
	79030 CASS CITY	25.3318	43.3318	26.3318	44.3318	19.3318	31.3318
	79080 KINGSTON	27.9318	45.9318	28.9318	46.9318	21.9318	33.9318
VILLAGE OF KINGSTON	KINGSTON	43.8471	61.8471	43.8471	61.8471	37.8471	49.8471
KOYLTON TWP							
	76140 MARLETTE	20.4272	38.4272	20.4272	38.4272	14.4272	26.4272
	79080 KINGSTON	27.8230	45.8230	27.8230	45.8230	21.8230	33.8230
VILLAGE OF KINGSTON	KINGSTON	43.7383	61.7383	43.7383	61.7383	37.7383	49.7383

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
MILLINGTON TOWNSHIP							
79100 MILLINGTON	25.6003	43.2331	27.3003	44.9331	19.6003	31.2331	
VILLAGE OF MILLINGTON MILLINGTON	39.6891	57.3219	39.6891	57.3219	33.6891	45.3219	
NOVESTA TWP							
79030 CASS CITY	25.3990	43.3990	25.3990	43.3990	19.3990	31.3990	
TUSCOLA TWP.							
73190 FRANKENMUTH	22.4800	40.4800	22.4800	40.4800	16.4800	28.4800	
79100 MILLINGTON	25.1737	42.8065	25.1737	42.8065	19.1737	30.8065	
79150 VASSAR	23.8837	41.8837	23.8837	41.8837	17.8837	29.8837	
VASSAR TWP							
79090 MAYVILLE	25.9072	43.9072	25.9072	43.9072	19.9072	31.9072	
79100 MILLINGTON	24.6472	42.2800	24.6472	42.2800	18.6472	30.2800	
79150 VASSAR	23.3572	41.3572	23.3572	41.3572	17.3572	29.3572	
WATERTOWN TWP							
79090 MAYVILLE	24.8557	42.8557	24.8557	42.8557	18.8557	30.8557	
79100 MILLINGTON	23.5957	41.2285	23.5957	41.2285	17.5957	29.2285	
WELLS TWP							
79020 CARO	27.0591	45.0591	27.0591	45.0591	21.0591	33.0591	
79030 CASS CITY	24.9930	42.9930	24.9930	42.9930	18.9930	30.9930	
79080 KINGSTON	27.5930	45.5930	27.5930	45.5930	21.5930	33.5930	
WISNER TWP.							
79010 AKRON FAIRGROVE	28.1080	46.1080	28.1080	46.1080	22.1080	34.1080	
79145 UNIONVILLE	30.8164	48.8164	30.8164	48.8164	24.8164	36.8164	
VASSAR CITY							
79150 VASSAR	39.8572	57.8572	39.8572	57.8572	33.8572	45.8572	
COUNTY: VAN BUREN							
<i>Almena Township</i>							
80110 GOBLES	29.6978	47.6978	29.6978	47.6978	23.6978	35.6978	
80150 MATTAWAN	29.8113	47.8113	29.8113	47.8113	23.8113	35.8113	
80160 PAW PAW	31.7568	49.7568	31.7568	49.7568	25.7568	37.7568	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
ANTWERP TWP							
80140 LAWTON	30.0213	48.0213	30.0213	48.0213	24.0213	36.0213	
80150 MATTAWAN	28.0348	46.0348	28.0348	46.0348	22.0348	34.0348	
80160 PAW PAW	29.9803	47.9803	29.9803	47.9803	23.9803	35.9803	
VILLAGE OF LAWTON	44.0532	62.0532	44.0532	62.0532	38.0532	50.0532	
VILLAGE OF MATTAWAN	32.4821	50.4821	35.4821	53.4821	26.4821	38.4821	
VILLAGE OF PAW PAW	45.8354	63.8354	45.8354	63.8354	39.8354	51.8354	
ARLINGTON TOWNSHIP							
80020 BANGOR	26.1806	44.1806	28.7594	46.7594	20.1806	32.1806	
80130 LAWRENCE	30.3806	48.3806	32.9594	50.9594	24.3806	36.3806	
BANGOR TOWNSHIP							
80020 BANGOR	24.2709	42.2709	26.8209	44.8209	18.2709	30.2709	
80040 COVERT	23.1447	39.4709	25.6947	42.0209	17.1447	29.1447	
80120 HARTFORD	28.7209	46.4391	31.2709	48.9891	22.7209	34.4391	
80240 BANGOR TWP.	21.4709	39.4709	24.0209	42.0209	15.4709	27.4709	
Bloomington Township							
80090 BLOOMINGDALE	32.1654	50.1654	32.1654	50.1654	26.1654	38.1654	
80110 GOBLES	31.4654	49.4654	31.4654	49.4654	25.4654	37.4654	
VILLAGE OF BLOOMINGDALE	43.9020	61.9020	53.9020	71.9020	37.9020	49.9020	
COLUMBIA TWP							
80020 BANGOR	28.2587	46.2587	31.0087	49.0087	22.2587	34.2587	
80090 BLOOMINGDALE	33.1587	51.1587	35.9087	53.9087	27.1587	39.1587	
VILLAGE OF BREEDSVILLE	34.1484	52.1484	36.8984	54.8984	28.1484	40.1484	
COVERT TWP.							
11320 WATERVLIT	27.7582	45.7582	27.7582	45.7582	21.7582	33.7582	
11330 COLOMA	27.2982	45.2982	27.2982	45.2982	21.2982	33.2982	
80010 SOUTH HAVEN	32.6011	50.6011	32.6011	50.6011	26.6011	38.6011	
80020 BANGOR	32.3011	50.3011	32.3011	50.3011	26.3011	38.3011	
80040 COVERT	31.1749	47.5011	31.1749	47.5011	25.1749	37.1749	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
<i>Decatur Township</i>							
	14050 MARCELLUS	24.3794	41.9666	26.8794	44.4666	18.3794	29.9666
	80050 DECATUR	30.3505	48.3505	32.8505	50.8505	24.3505	36.3505
	80140 LAWTON	32.0205	50.0205	34.5205	52.5205	26.0205	38.0205
VILLAGE OF DECATUR	DECATUR	44.7992	62.7992	47.2992	65.2992	38.7992	50.7992
<i>GENEVA TOWNSHIP</i>							
	80010 SOUTH HAVEN	28.4103	46.4103	31.0603	49.0603	22.4103	34.4103
	80020 BANGOR	26.3249	44.3249	28.9749	46.9749	20.3249	32.3249
	80040 COVERT	25.1987	41.5249	27.8487	44.1749	19.1987	31.1987
<i>HAMILTON TOWNSHIP</i>							
	80050 DECATUR	30.6720	48.6720	33.1720	51.1720	24.6720	36.6720
<i>HARTFORD TWP</i>							
	11320 WATERVLIET	21.9291	39.9291	21.9291	39.9291	15.9291	27.9291
	80120 HARTFORD	30.9220	48.6402	30.9220	48.6402	24.9220	36.6402
<i>KEELER TOWNSHIP</i>							
	11320 WATERVLIET	22.2575	40.2575	22.2575	40.2575	16.2575	28.2575
	14020 DOWAGIAC UNION	23.6172	41.6172	23.6172	41.6172	17.6172	29.6172
	80120 HARTFORD	31.2504	48.9686	31.2504	48.9686	25.2504	36.9686
<i>Lawrence Township</i>							
	80050 DECATUR	29.1230	47.1230	32.6730	50.6730	23.1230	35.1230
	80120 HARTFORD	28.9430	46.6612	32.4930	50.2112	22.9430	34.6612
	80130 LAWRENCE	28.6930	46.6930	32.2430	50.2430	22.6930	34.6930
	80160 PAW PAW	30.7520	48.7520	34.3020	52.3020	24.7520	36.7520
VILLAGE OF LAWRENCE	LAWRENCE	44.1805	62.1805	47.7305	65.7305	38.1805	50.1805
<i>PAW PAW TOWNSHIP</i>							
	80050 DECATUR	28.3026	46.3026	29.3026	47.3026	22.3026	34.3026
	80130 LAWRENCE	27.8726	45.8726	28.8726	46.8726	21.8726	33.8726
	80140 LAWTON	29.9726	47.9726	30.9726	48.9726	23.9726	35.9726
	80160 PAW PAW	29.9316	47.9316	30.9316	48.9316	23.9316	35.9316
VILLAGE OF PAW PAW	PAW PAW	45.7867	63.7867	46.7867	64.7867	39.7867	51.7867

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
PINE GROVE TOWNSHIP							
03020 OTSEGO	29.2047	47.2047	29.2047	47.2047	23.2047	35.2047	
80110 GOBLES	31.0558	49.0558	31.0558	49.0558	25.0558	37.0558	
PORTER TWP.							
14050 MARCELLUS	23.1987	40.7859	23.1987	40.7859	17.1987	28.7859	
80140 LAWTON	30.8398	48.8398	30.8398	48.8398	24.8398	36.8398	
SOUTH HAVEN CHARTER TWP							
80010 SOUTH HAVEN	26.4785	44.4785	28.6285	46.6285	20.4785	32.4785	
80040 COVERT	23.2669	39.5931	25.4169	41.7431	17.2669	29.2669	
WAVERLY TWP							
80020 BANGOR	25.3432	43.3432	26.8432	44.8432	19.3432	31.3432	
80090 BLOOMINGDALE	30.2432	48.2432	31.7432	49.7432	24.2432	36.2432	
80110 GOBLES	29.5432	47.5432	31.0432	49.0432	23.5432	35.5432	
80130 LAWRENCE	29.5432	47.5432	31.0432	49.0432	23.5432	35.5432	
80160 PAW PAW	31.6022	49.6022	33.1022	51.1022	25.6022	37.6022	
BANGOR CITY							
80020 BANGOR	37.7895	55.7895	44.2895	62.2895	31.7895	43.7895	
<i>City of Gobles</i>							
80110 GOBLES	41.7567	59.7567	41.7567	59.7567	35.7567	47.7567	
HARTFORD CITY							
80120 HARTFORD	43.8619	61.5801	43.8619	61.5801	37.8619	49.5801	
SOUTH HAVEN CITY VAN BURE							
80010 SOUTH HAVEN	38.8387	56.8387	38.8387	56.8387	32.8387	44.8387	
COUNTY: WASHTENAW							
ANN ARBOR TWP							
81010 ANN ARBOR	33.8087	47.3580	33.8087	47.3580	27.8087	39.7781	
VILLAGE OF BARTON HILLS	43.8087	57.3580	43.8087	57.3580	37.8087	49.7781	
AUGUSTA TOWNSHIP							
81070 LINCOLN	29.5454	47.5454	29.5454	47.5454	23.5454	35.5454	
81100 MILAN	30.1354	48.1102	30.1354	48.1102	24.1354	36.1102	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
BRIDGEWATER							
46060 CLINTON	30.0150	48.0150	30.0150	48.0150	24.0150	36.0150	
81080 MANCHESTER	30.5099	48.5099	30.5099	48.5099	24.5099	36.5099	
81120 SALINE	31.6165	49.6165	31.6165	49.6165	25.6165	37.6165	
DEXTER TOWNSHIP							
47080 PINCKNEY	31.4256	49.4256	31.4256	49.4256	25.4256	37.4256	
81040 CHELSEA	33.4390	51.4390	33.4390	51.4390	27.4390	39.4390	
81050 DEXTER	33.3005	51.3005	33.3005	51.3005	27.3005	39.3005	
FREEDOM TOWNSHIP							
81040 CHELSEA	29.3745	47.3745	29.3745	47.3745	23.3745	35.3745	
81040 CHELSEA	29.3745	47.3745	29.3745	47.3745	23.3745	35.3745	
81050 DEXTER	30.5181	48.5181	30.5181	48.5181	24.5181	36.5181	
81080 MANCHESTER	28.4495	46.4495	28.4495	46.4495	22.4495	34.4495	
81120 SALINE	29.5561	47.5561	29.5561	47.5561	23.5561	35.5561	
LIMA TWP							
81040 CHELSEA	32.2781	50.2781	32.2781	50.2781	26.2781	38.2781	
81050 DEXTER	32.1396	50.1396	32.1396	50.1396	26.1396	38.1396	
VILLAGE OF CHELSEA CHELSEA	36.2724	54.2724	36.2724	54.2724	30.2724	42.2724	
LODI							
81010 ANN ARBOR	29.3501	42.8994	30.0501	43.5994	23.3501	35.3195	
81050 DEXTER	30.4800	48.4800	31.1800	49.1800	24.4800	36.4800	
81120 SALINE	29.5180	47.5180	30.2180	48.2180	23.5180	35.5180	
LYNDON TOWNSHIP							
33200 STOCKBRIDGE	30.9700	48.9700	30.9700	48.9700	24.9700	36.9700	
81040 CHELSEA	32.1814	50.1814	32.1814	50.1814	26.1814	38.1814	
MANCHESTER TOWNSHIP							
38040 COLUMBIA	27.6882	45.6882	27.6882	45.6882	21.6882	33.6882	
46060 CLINTON	28.6978	46.6978	28.6978	46.6978	22.6978	34.6978	
81080 MANCHESTER	29.1927	47.1927	29.1927	47.1927	23.1927	35.1927	
VILLAGE OF MANCHESTER MANCHESTER	44.1148	62.1148	44.1148	62.1148	38.1148	50.1148	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
<i>NORTHFIELD TOWNSHIP</i>							
63240 SOUTH LYON	34.3541	52.3541	34.3541	52.3541	28.3541	40.3541	
81010 ANN ARBOR	37.5495	51.0988	37.5495	51.0988	31.5495	43.5189	
81050 DEXTER	38.6794	56.6794	38.6794	56.6794	32.6794	44.6794	
81140 WHITMORE LAKE	36.4109	54.4109	36.4109	54.4109	30.4109	42.4109	
<i>PITTSFIELD TOWNSHIP</i>							
81010 ANN ARBOR	33.7460	47.2953	33.7460	47.2953	27.7460	39.7154	
81100 MILAN	32.7973	50.7721	32.7973	50.7721	26.7973	38.7721	
81120 SALINE	33.9139	51.9139	33.9139	51.9139	27.9139	39.9139	
<i>SALEM TOWNSHIP</i>							
63240 SOUTH LYON	28.6065	46.6065	28.6065	46.6065	22.6065	34.6065	
63241 SOUTH LYON	28.6065	46.6065	28.6065	46.6065	22.6065	34.6065	
81010 ANN ARBOR	28.3906	41.9399	28.3906	41.9399	22.3906	34.3600	
82100 PLYMOUTH-CANTO	23.4618	41.4618	23.4618	41.4618	17.4618	29.4618	
82101 PLYMOUTH-CANTO	23.4618	41.4618	23.4618	41.4618	17.4618	29.4618	
82390 NORTHVILLE	22.3129	40.3129	22.3129	40.3129	16.3129	28.3129	
<i>SALINE TOWNSHIP</i>							
46060 CLINTON	27.8254	45.8254	28.8254	46.8254	21.8254	33.8254	
81100 MILAN	29.3603	47.3351	30.3603	48.3351	23.3603	35.3351	
81120 SALINE	30.4769	48.4769	31.4769	49.4769	24.4769	36.4769	
<i>SCIO TOWNSHIP</i>							
81010 ANN ARBOR	29.8366	43.3859	30.7366	44.2859	23.8366	35.8060	
81050 DEXTER	30.9665	48.9665	31.8665	49.8665	24.9665	36.9665	
VILLAGE OF DEXTER	44.5227	62.5227	44.5227	62.5227	38.5227	50.5227	
<i>SHARON TWP.</i>							
38050 GRASS LAKE	31.4256	49.4256	31.4256	49.4256	25.4256	37.4256	
38130 NAPOLEON	28.3856	46.3856	28.3856	46.3856	22.3856	34.3856	
81040 CHELSEA	28.2151	46.2151	28.2151	46.2151	22.2151	34.2151	
81080 MANCHESTER	27.2901	45.2901	27.2901	45.2901	21.2901	33.2901	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
SUPERIOR TWP							
	81010 ANN ARBOR	34.2598	47.8091	34.2598	47.8091	28.2598	40.2292
	81020 YPSILANTI	33.6286	51.6286	33.6286	51.6286	27.6286	39.6286
	81020 YPSILANTI	33.6286	51.6286	33.6286	51.6286	27.6286	39.6286
	81020 YPSILANTI	33.6286	51.6286	33.6286	51.6286	27.6286	39.6286
	81020 YPSILANTI	33.6286	51.6286	33.6286	51.6286	27.6286	39.6286
	81020 YPSILANTI	33.6286	51.6286	33.6286	51.6286	27.6286	39.6286
	81150 WILLOW RUN	37.7286	55.7286	37.7286	55.7286	31.7286	43.7286
	82100 PLYMOUTH-CANTO	30.1784	48.1784	30.1784	48.1784	24.1784	36.1784
	82100 PLYMOUTH-CANTO	30.1784	48.1784	30.1784	48.1784	24.1784	36.1784
SYLVAN TWP							
	81040 CHELSEA	32.4064	50.4064	32.4064	50.4064	26.4064	38.4064
VILLAGE OF CHELSEA	CHELSEA	36.4007	54.4007	36.4007	54.4007	30.4007	42.4007
WEBSTER TWP							
	47080 PINCKNEY	28.9232	46.9232	28.9232	46.9232	22.9232	34.9232
	81010 ANN ARBOR	32.0003	45.5496	32.0003	45.5496	26.0003	37.9697
	81050 DEXTER	33.1302	51.1302	33.1302	51.1302	27.1302	39.1302
	81140 WHITMORE LAKE	30.8617	48.8617	30.8617	48.8617	24.8617	36.8617
VILLAGE OF DEXTER	DEXTER	46.6864	64.6864	46.6864	64.6864	40.6864	52.6864
YORK TWP							
	81070 LINCOLN	29.1725	47.1725	29.1725	47.1725	23.1725	35.1725
	81100 MILAN	29.7625	47.7373	29.7625	47.7373	23.7625	35.7373
	81120 SALINE	30.8791	48.8791	30.8791	48.8791	24.8791	36.8791
YPSILANTI TWP							
	81020 YPSILANTI	38.1594	56.1594	38.1594	56.1594	32.1594	44.1594
	81070 LINCOLN	39.4094	57.4094	39.4094	57.4094	33.4094	45.4094
	81150 WILLOW RUN	42.2594	60.2594	42.2594	60.2594	36.2594	48.2594
	82430 VAN BUREN	35.5592	53.5592	35.5592	53.5592	29.5592	41.5592
City of Ann Arbor							
	81010 ANN ARBOR	45.1876	58.7369	45.1876	58.7369	39.1876	51.1570
CHELSEA							
	81040 CHELSEA	44.6145	62.6145	44.6145	62.6145	38.6145	50.6145

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
MILAN CITY							
81100 MILAN	44.5761	62.5509	44.5761	62.5509	38.5761	50.5509	
CITY OF SALINE							
81120 SALINE	44.0885	62.0885	44.0885	62.0885	38.0885	50.0885	
CITY OF YPSILANTI							
81020 YPSILANTI	58.6186	76.6186	58.6186	76.6186	52.6186	64.6186	
COUNTY: WAYNE							
BROWNSTOWN TWP.							
82150 TAYLOR	24.9876	42.9876	32.9876	50.9876	18.9876	30.9876	
82290 GIBRALTAR	30.0876	48.0876	38.0876	56.0876	24.0876	36.0876	
82365 WOODHAVEN	32.9654	50.6432	40.9654	58.6432	26.9654	38.6432	
CANTON TOWNSHIP							
82100 PLYMOUTH-CANTO	26.5216	44.5216	32.8056	50.8056	20.5216	32.5216	
82160 WAYNE-WESTLAND	28.5740	46.5740	34.8580	52.8580	22.5740	34.5740	
82430 VAN BUREN	28.0518	46.0518	34.3358	52.3358	22.0518	34.0518	
GROSSE ILE TOWNSHIP							
82300 GROSSE ILE TWP.	40.2568	56.6245	40.2568	56.6245	34.2568	46.2568	
HURON TOWNSHIP							
82180 FLAT ROCK	34.6925	52.6925	34.6925	52.6925	28.6925	40.6925	
82340 HURON	32.6925	50.6925	32.6925	50.6925	26.6925	38.6925	
82365 WOODHAVEN	35.6703	53.3481	35.6703	53.3481	29.6703	41.3481	
NORTHVILLE TWP							
82100 PLYMOUTH-CANTO	31.0373	49.0373	31.0373	49.0373	25.0373	37.0373	
82390 NORTHVILLE	31.7773	49.7773	31.7773	49.7773	25.7773	37.7773	
PLYMOUTH TOWNSHIP							
82100 PLYMOUTH-CANTO	28.3754	46.3754	28.3754	46.3754	22.3754	34.3754	
REDFORD TOWNSHIP							
63090 CLARENCEVILLE	40.4435	57.8289	41.0915	58.4769	34.4435	46.4435	
82110 REDFORD UNION	41.9044	59.9044	42.5524	60.5524	35.9044	47.9044	
82140 SOUTH REDFORD	42.1844	60.1844	42.8324	60.8324	36.1844	48.1844	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
SUMPTER TOWNSHIP							
58020 AIRPORT	26.6407	44.6407	26.6407	44.6407	20.6407	32.6407	
81070 LINCOLN	32.3111	50.3111	32.3111	50.3111	26.3111	38.3111	
82340 HURON	29.3509	47.3509	29.3509	47.3509	23.3509	35.3509	
82430 VAN BUREN	28.4609	46.4609	28.4609	46.4609	22.4609	34.4609	
VAN BUREN TOWNSHIP							
81070 LINCOLN	38.5082	56.5082	38.5082	56.5082	32.5082	44.5082	
82430 VAN BUREN	34.6580	52.6580	34.6580	52.6580	28.6580	40.6580	
CITY OF ALLEN PARK							
82020 ALLEN PARK	43.7078	61.7078	43.7078	61.7078	37.7078	49.7078	
82045 MELVINDALE	36.7078	54.7078	36.7078	54.7078	30.7078	42.7078	
82405 SOUTHGATE	40.2078	58.1340	40.2078	58.1340	34.2078	46.1340	
BELLEVILLE							
82430 VAN BUREN	42.0878	60.0878	42.0878	60.0878	36.0878	48.0878	
DEARBORN							
82030 DEARBORN	47.6863	61.0309	47.6863	61.0309	41.6863	53.6863	
82240 WESTWOOD	38.1678	56.1678	38.1678	56.1678	32.1678	44.1678	
DEARBORN HEIGHTS							
82030 DEARBORN	46.4584	59.8030	46.4584	59.8030	40.4584	52.4584	
82040 DEARBORN HEIGHT	44.8724	62.8724	44.8724	62.8724	38.8724	50.8724	
82150 TAYLOR	36.9399	54.9399	36.9399	54.9399	30.9399	42.9399	
82160 WAYNE-WESTLAND	41.5721	59.5721	41.5721	59.5721	35.5721	47.5721	
82230 CRESTWOOD	36.9399	54.9399	36.9399	54.9399	30.9399	42.9399	
82240 WESTWOOD	36.9399	54.9399	36.9399	54.9399	30.9399	42.9399	
CITY OF DETROIT							
82010 DETROIT	65.1378	82.9686	65.1378	82.9686	59.1378	70.9686	
CITY OF ECORSE							
82120 RIVER ROUGE	63.6340	77.3362	63.6340	77.3362	57.6340	69.6340	
82250 ECORSE	59.0062	76.7200	59.0062	76.7200	53.0062	64.7200	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
CITY OF FLAT ROCK							
82180 FLAT ROCK	44.3275	62.3275	44.3275	62.3275	38.3275	50.3275	
82290 GIBRALTAR	42.4275	60.4275	42.4275	60.4275	36.4275	48.4275	
82365 WOODHAVEN	45.3053	62.9831	45.3053	62.9831	39.3053	50.9831	
CITY OF GARDEN CITY							
82050 GARDEN CITY	42.6062	60.6062	42.6062	60.6062	36.6062	48.6062	
CITY OF GIBRALTAR							
82290 GIBRALTAR	43.9878	61.9878	43.9878	61.9878	37.9878	49.9878	
CITY OF GROSSE POINTE							
82055 GROSSE POINTE	43.9990	56.0586	43.9990	56.0586	37.9990	49.9990	
CITY OF GROSSE PTE FARMS							
82055 GROSSE POINTE	43.4990	55.5586	43.4990	55.5586	37.4990	49.4990	
GROSSE POINTE PARK							
82055 GROSSE POINTE	44.5696	56.6292	44.5696	56.6292	38.5696	50.5696	
CITY OF GROSSE PTE SHORES							
82055 GROSSE POINTE	46.3890	58.4486	46.3890	58.4486	40.3890	52.3890	
GROSSE POINTE WOODS							
82055 GROSSE POINTE	49.0407	61.1003	49.0407	61.1003	43.0407	55.0407	
HAMTRAMCK							
82060 HAMTRAMCK	46.9790	64.9790	46.9790	64.9790	40.9790	52.9790	
HARPER WOODS							
82055 GROSSE POINTE	53.6990	65.7586	53.6990	65.7586	47.6990	59.6990	
82320 HARPER WOODS	51.2678	69.0536	51.2678	69.0536	45.2678	57.0536	
HIGHLAND PARK							
82070 HIGHLAND PARK	57.8092	75.5392	57.8092	75.5392	51.8092	63.5392	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
INKSTER							
82080 INKSTER	68.2250	86.2250	68.2250	86.2250	62.2250	74.2250	
82150 TAYLOR	52.7250	70.7250	52.7250	70.7250	46.7250	58.7250	
82160 WAYNE-WESTLAND	57.3572	75.3572	57.3572	75.3572	51.3572	63.3572	
82160 WAYNE-WESTLAND	57.3572	75.3572	57.3572	75.3572	51.3572	63.3572	
82240 WESTWOOD	52.7250	70.7250	52.7250	70.7250	46.7250	58.7250	
LINCOLN PARK							
82090 LINCOLN PARK	49.1654	67.1384	49.1654	67.1384	43.1654	55.1384	
CITY OF LIVONIA							
63090 CLARENCEVILLE	35.8522	53.2376	35.8522	53.2376	29.8522	41.8522	
82095 LIVONIA	34.0229	51.5729	34.0229	51.5729	28.0229	40.0229	
MELVINDALE							
82045 MELVINDALE	47.9570	65.9570	50.9570	68.9570	41.9570	53.9570	
CITY OF NORTHVILLE							
82390 NORTHVILLE	39.7626	57.7626	39.7626	57.7626	33.7626	45.7626	
CITY OF PLYMOUTH							
82100 PLYMOUTH-CANTO	40.2488	58.2488	40.2488	58.2488	34.2488	46.2488	
RIVER ROUGE							
82120 RIVER ROUGE	72.7452	86.4474	72.7452	86.4474	66.7452	78.7452	
RIVERVIEW							
82400 RIVERVIEW	41.7278	59.7278	41.7278	59.7278	35.7278	47.7278	
ROCKWOOD							
82290 GIBRALTAR	46.7478	64.7478	46.7478	64.7478	40.7478	52.7478	
ROMULUS CITY							
82130 ROMULUS	45.8991	56.9558	45.8991	56.9558	39.8991	51.3890	
82160 WAYNE-WESTLAND	37.0981	55.0981	37.0981	55.0981	31.0981	43.0981	
82161 WAYNE-WESTLAND	37.0981	55.0981	37.0981	55.0981	31.0981	43.0981	
82365 WOODHAVEN	40.4437	58.1215	40.4437	58.1215	34.4437	46.1215	
SOUTHGATE							
82405 SOUTHGATE	43.3071	61.2333	43.3071	61.2333	37.3071	49.2333	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
TAYLOR							
82150 TAYLOR	46.1924	64.1924	46.1924	64.1924	40.1924	52.1924	
CITY OF TRENTON							
82155 TRENTON	47.1131	62.3178	47.1131	62.3178	41.1131	53.1131	
82400 RIVERVIEW	44.7678	62.7678	44.7678	62.7678	38.7678	50.7678	
WAYNE							
82160 WAYNE-WESTLAND	46.1700	64.1700	46.1700	64.1700	40.1700	52.1700	
CITY OF WESTLAND							
82050 GARDEN CITY	37.2312	55.2312	37.2312	55.2312	31.2312	43.2312	
82080 INKSTER	48.9714	66.9714	48.9714	66.9714	42.9714	54.9714	
82095 LIVONIA	35.9812	53.5312	35.9812	53.5312	29.9812	41.9812	
82095 LIVONIA	35.9812	53.5312	35.9812	53.5312	29.9812	41.9812	
82150 TAYLOR	33.4714	51.4714	33.4714	51.4714	27.4714	39.4714	
82160 WAYNE-WESTLAND	38.1036	56.1036	38.1036	56.1036	32.1036	44.1036	
82160 WAYNE-WESTLAND	38.1036	56.1036	38.1036	56.1036	32.1036	44.1036	
82160 WAYNE-WESTLAND	38.1036	56.1036	38.1036	56.1036	32.1036	44.1036	
82160 WAYNE-WESTLAND	38.1036	56.1036	38.1036	56.1036	32.1036	44.1036	
WOODHAVEN							
82290 GIBRALTAR	43.5078	61.5078	43.5078	61.5078	37.5078	49.5078	
82365 WOODHAVEN	46.3856	64.0634	46.3856	64.0634	40.3856	52.0634	
CITY OF WYANDOTTE							
82170 WYANDOTTE	48.5040	66.4230	48.5040	66.4230	42.5040	54.4230	
COUNTY: WEXFORD							
ANTIOCH TOWNSHIP							
83010 CADILLAC	26.0716	44.0716	26.0716	44.0716	20.0716	32.0716	
83070 MESICK	27.6716	45.6716	27.6716	45.6716	21.6716	33.6716	
VILLAGE OF MESICK MESICK	38.6716	56.6716	38.6716	56.6716	32.6716	44.6716	
Boon Township							
83010 CADILLAC	27.3285	45.3285	27.3285	45.3285	21.3285	33.3285	
83070 MESICK	28.9285	46.9285	28.9285	46.9285	22.9285	34.9285	
VILLAGE OF HARRIETTA CADILLAC	32.3285	50.3285	32.3285	50.3285	26.3285	38.3285	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
<i>Cedar Creek Township</i>							
83060 MANTON	30.4093	48.4093	30.4093	48.4093	24.4093	36.4093	
<i>CHERRY GROVE TOWNSHIP</i>							
67055 PINE RIVER	26.4461	44.4461	26.4461	44.4461	20.4461	32.4461	
83010 CADILLAC	27.1461	45.1461	27.1461	45.1461	21.1461	33.1461	
<i>CLAM LAKE TWP</i>							
57030 MCBAIN	28.3485	46.3485	28.3485	46.3485	22.3485	34.3485	
67055 PINE RIVER	27.5485	45.5485	27.5485	45.5485	21.5485	33.5485	
83010 CADILLAC	28.2485	46.2485	28.2485	46.2485	22.2485	34.2485	
<i>Colfax Township</i>							
83010 CADILLAC	27.2200	45.2200	27.2200	45.2200	21.2200	33.2200	
83060 MANTON	31.3200	49.3200	31.3200	49.3200	25.3200	37.3200	
83070 MESICK	28.8200	46.8200	28.8200	46.8200	22.8200	34.8200	
<i>Greenwood Twp</i>							
28090 KINGSLEY	24.4434	42.4434	24.4434	42.4434	18.4434	30.4434	
83060 MANTON	31.4041	49.4041	31.4041	49.4041	25.4041	37.4041	
83070 MESICK	28.9041	46.9041	28.9041	46.9041	22.9041	34.9041	
<i>HANOVER TWP</i>							
28035 BUCKLEY	26.0278	44.0278	26.0278	44.0278	20.0278	32.0278	
83070 MESICK	28.7885	46.7885	28.7885	46.7885	22.7885	34.7885	
VILLAGE OF BUCKLEY BUCKLEY	35.2348	53.2348	35.2348	53.2348	29.2348	41.2348	
<i>Haring Township</i>							
83010 CADILLAC	27.4716	45.4716	27.4716	45.4716	21.4716	33.4716	
<i>HENDERSON TOWNSHIP</i>							
83010 CADILLAC	27.2938	45.2938	27.2938	45.2938	21.2938	33.2938	
<i>Liberty Township</i>							
83060 MANTON	30.4484	48.4484	30.4484	48.4484	24.4484	36.4484	
<i>SELMA TOWNSHIP</i>							
83010 CADILLAC	27.6104	45.6104	27.6104	45.6104	21.6104	33.6104	
83070 MESICK	29.2104	47.2104	29.2104	47.2104	23.2104	35.2104	

2009 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	w/ AdValorem Special Assessment Millage				
			Total Millage for Principle Residence or Ag Exemption	Total Millage NonHomestead	Total Millage Industrial Personal (IPP)	Total Millage Commercial Personal (CPP)	
SLAGLE TOWNSHIP							
	83010 CADILLAC	26.2361	44.2361	26.2361	44.2361	20.2361	32.2361
	83070 MESICK	27.8361	45.8361	27.8361	45.8361	21.8361	33.8361
VILLAGE OF HARRIETTA	CADILLAC	31.2361	49.2361	31.2361	49.2361	25.2361	37.2361
SOUTH BRANCH TWP							
	83010 CADILLAC	29.3060	47.3060	29.3060	47.3060	23.3060	35.3060
	83070 MESICK	30.9060	48.9060	30.9060	48.9060	24.9060	36.9060
SPRINGVILLE TWP							
	83070 MESICK	28.7758	46.7758	28.7758	46.7758	22.7758	34.7758
VILLAGE OF MESICK	MESICK	39.7758	57.7758	39.7758	57.7758	33.7758	45.7758
WEXFORD TWP							
	10015 BENZIE	22.4741	40.4741	22.4741	40.4741	16.4741	28.4741
	28035 BUCKLEY	25.9041	43.9041	25.9041	43.9041	19.9041	31.9041
	83070 MESICK	28.6648	46.6648	28.6648	46.6648	22.6648	34.6648
City of Cadillac							
	83010 CADILLAC	42.0189	60.0189	42.0189	60.0189	36.0189	48.0189

DISCLAIMERS:

1. Millage rates are those reported as being levied in 2009. Rates for 2010 will be posted in spring 2011. Rates do not include the 1% property tax administration fee.
2. The first two columns do not include special assessments. The last four columns include special assessments levied on a millage basis and levied in all of a township, city, or village. Rates also include special assessments levied on a millage basis for police, fire or advanced life support and levied township-wide excluding a village. Rates do not include other special assessments.
3. In a few local unit/school district combinations, community college millage is levied on some properties but not others, or there are different community colleges in parts of the area. The database uses only one community college rate (or none if most of the area is not in the community college district).
4. Some properties that have been transferred from one school district to another pay operating millage to one school district and debt millage to another. The database typically does not include rates for these transfer properties.
5. The rates listed may not include certain authorities that levy millage such as a Downtown Development Authority.